

Ajuntament de Ripollet

+ciutat!

Ajuntament de Ripollet
Carrer de Balmes, 2
08291 Ripollet
Barcelona
Tel. 935 04 60 00
ripollet.cat

EMILIANO MORA LABRADA, Secretari Accidental de l'Ajuntament de Ripollet, CERTIFICA:

Que el plec de clàusules administratives particulars que s'adjunta a continuació ha estat aprovat per la Junta de Govern Local de l'Ajuntament de Ripollet en data 27 de setembre de 2016, constant el seu original en l'expedient administratiu, la qual cosa es certifica als efectes oportuns.

Ripollet, 30 de setembre de 2016

**PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS QUE HA DE REGIR
L'ADJUDICACIÓ DEL CONTRACTE DE SERVEIS D'EXPLOTACIÓ DE LES ESCOLES
BRESSOL MUNICIPALS DE RIPOLLET -LA RODETA DEL MOLÍ I LA VEREMA-
MITJANÇANT PROCEDIMENT OBERT I TRAMITACIÓ ORDINÀRIA.**

ÍNDEX

1	Definició de l'objecte del contracte	4
1.1	Absència de risc operacional	4
2	Necessitat i idoneïtat del contracte.....	4
3	Pressupost de licitació.....	4
4	Valor estimat.....	5
5	Finançament.....	5
6	Termini del contracte i pròrroga.....	5
7	Procediment d'adjudicació i tipus de tramitació.....	6
8	Despeses de publicitat.....	6
9	Garanties del contracte.....	6
10	Documentació a presentar pels licitadors, forma i contingut de les proposicions	7
10.1	Sobre número 1: Documentació administrativa.....	8
10.2	Sobre número 2. Documentació acreditativa dels criteris d'adjudicació que depenguin d'un judici de valor	12
10.3	Sobre número 3. Proposició econòmica i documentació acreditativa dels criteris d'adjudicació avaluables de forma automàtica	12
11	Condicions mínimes i medis d'acreditació de la solvència econòmica i financera; i professional o tècnica	13
11.1	Solvència econòmica i financera.....	13
11.2	Solvència professional o tècnica.....	13
12	Criteris a tenir en compte en l'adjudicació	14
13	Admissió millores	16
14	Proposicions anormals o desproporcionades	16
15	Criteris de preferència en cas d'igualació de proposicions.....	16
16	Termini per a l'adjudicació	16
17	Termini de garantia.....	16
18	Drets i obligacions de les parts.....	16
18.1	Principis que regeixen l'execució contractual	17
18.2	Obligació d'Indemnització pels danys que s'ocasionin com a conseqüència de l'execució del contracte.....	17
18.3	Necessària autorització per a subcontractar.....	17
18.4	Necessària autorització per Cessió	17
18.5	Obligatorietat de compliment de les prestacions que hagin resultat les adjudicatàries	18

18.6	Obligació essencial relativa a la subrogació de treballadors.....	18
18.7	Altres obligacions essencials	19
18.8	Obligacions laborals, socials, fiscals, i mediambientals del contractista.....	20
18.9	Protecció de dades de caràcter personal	20
18.10	Confidencialitat de la informació	20
18.11	Dret de l'adjudicatari: règim de pagament.....	20
18.12	Facultats de l'ajuntament.....	21
19	Responsable del contracte.....	21
20	Interpretació del contracte	21
21	Modificació del contracte	21
22	Revisió de preus	22
23	Causes de resolució	22
24	Penalitzacions.....	22
24.1	Per incompliment de les obligacions considerades essencials.....	23
24.2	Per compliment defectuós o incompliment contractual.....	23
24.3	Per incompliment dels criteris d'adjudicació.....	23
25	Obertura de la documentació i de les proposicions	23
26	Determinació oferta econòmicament més avantatjosa (OEMA), constitució de la garantia i adjudicació de la licitació.....	25
27	Perfeccionament i formalització del contracte.....	25
28	Assegurança	26
29	Règim jurídic de la contractació	26
30	Òrgan de contractació	27
31	Composició Mesa de Contractació.....	27
32	ANNEX NÚMERO 1.....	27
33	ANNEX NÚMERO 2	28
34	ANNEX NÚMERO 3	29
35	ANNEX NÚMERO 4.....	31
36	ANNEX NÚMERO 5	48
37	ANNEX NÚMERO 6	49

Ripollet, a dia 20 de setembre de 2016

Definició de l'objecte del contracte

D'acord amb la definició establerta a l'article 10 del Text Refós de la Llei de Contractes del Sector Públic, aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre –TRLCSP –el contracte tindrà com objecte la prestació de fer consistent en el desenvolupament de l'activitat que serà indicada en el present document en línies generals i en el Plec de Prescripcions Tècniques –PPT– que conforma la licitació, de forma detallada. Aquesta activitat està dirigida a l'obtenció del resultat establert en els objectius del contracte fixats en el present document i el PPT. Tot a l'empara així mateix del servei de Llar d'infants municipal que fou establert per l'ajuntament de Ripollet.

L'objecte del contracte s'inclou en la categoria 24 de l'annex II del TRLCSP i es centra bàsicament en l'explotació de dues llars d'infants municipals titularitat de l'ajuntament de Ripollet (anomenades La Rodeta del Molí, la Verema). Vegi's CPC 92400, CPV 80490000-5, Explotació centre educatiu.

L'objecte del present contracte inclou, a grans trets, les PRESTACIONS DE FER consistents en la gestió del personal, el manteniment i reposició del material que s'indica, neteja instal·lacions, tot allò necessari per la gestió i explotació del servei de Llar d'Infants, quina modificació va ser aprovada en sessió plenària de data 24 de juliol de 2008, i quin reglament va ser inserit al Butlletí Oficial de la Província de Barcelona de data 5/08/2008.

Absència de risc operacional

D'acord amb l'establert a l'article 5.1 de la Directiva 2014/23, de 26 de febrer de 2014, relativa a l'adjudicació dels contractes de concessió, i la implícita transferència dels risc operacional al concessionari que comporta, en la present licitació, és necessari referir que no es compleix aquest requisit d'assumpció de risc per part de l'adjudicatari, i, per tant, no procedeix la seva consideració com a contracte de concessió de serveis sinó de contracte de serveis.

Necessitat i idoneïtat del contracte

Mitjançant la prestació del contracte a què es refereix aquest document es satisfan les necessitats administratives de l'objecte recollides de manera general al present PCAP i detalladament al Plec de Prescripcions Tècniques que forma part de la documentació de la present licitació.

L'acabament de la vigència del contracte de gestió de serveis públics de les dues escoles bressol identificades i la manca de disposició dels recursos materials i humans necessaris per part de la corporació justifica la necessitat de la licitació.

Pressupost de licitació

El preu base de licitació corresponent a un mes de prestació contractual és de 44.922,76 € (quaranta-quatre mil nou cents vint-i-dos euros amb setanta-sis cèntims).

El preu base de licitació d'un curs escolar – des del dia 1 de setembre fins el 31 de juliol- és de 494.150,40´-€ (quatre-cents noranta-quatre mil cent-cinquanta euros amb quaranta cèntims). No existeix contraprestació econòmica corresponent al mes d'agost en el que no hi ha prestació contractual.

El preu consignat és indiscutible, no s'admet cap prova d'insuficiència.

Els licitadors hauran d'igualar o disminuir en la seva oferta el pressupost de licitació.

L'adjudicatari haurà de posar a disposició de l'Ajuntament, independentment del preu base de licitació –en cost mensual o per durada de curs escolar-, un mínim de 6€ per infant al mes, per cobrir les necessitats educatives del dia a dia. Això suposa 366€ per mes per escola, tenint en compte l'actual nombre d'infants matriculats. Variarà en atenció a aquest paràmetre.

Valor estimat

Per a l'establiment del valor estimat del contracte, cal estar al contingut de les previsions establertes a l'article 5.1 de la Directiva 2014/24/UE, de contractes de les Administracions Públiques.

En aquest cas, el valor estimat d'aquest contracte ascendeix a 1.257.837,36 € (un milió dos-cents cinquanta-set mil vuit-cents trenta-set euros amb trenta-sis cèntims).

Atès el que disposa l'article 20.1.9 de la Llei 37/29, de 28 de desembre, reguladora de l'impost sobre el valor afegit, la prestació d'aquest servei està exempt d'IVA.

Finançament

L'Ajuntament de Ripollet es compromet a dotar de partida pressupostària aquesta despesa pels exercicis en que tingui vigència el contracte.

En relació a l'exercici pressupostari de 2017 i en el cas que no arribés a entrar en vigor el nou pressupost, sent prorrogat per imperatiu legal el de l'exercici 2016, existint a hores d'ara consignació pressupostària inferior al preu base de licitació a la partida 308.3231.22799 (contracte serveis escoles bressol), l'Ajuntament s'obliga igualment a dotar-la suficientment.

Termini del contracte i pròrroga (Article 23 i 303 TRLCSP)

La durada d'aquest contracte és des de la signatura del document – previsiblement el mes de gener de 2017– i fins el dia 31 de juliol de 2018. En tot cas, s'iniciarà la prestació contractual coincidint amb l'inici d'un mes íntegre i durant el mes d'agost no hi haurà prestació contractual. La facturació coincidirà amb la prestació contractual.

Es preveu la possibilitat de celebrar una pròrroga, corresponent amb la durada d'un curs escolar, des de l'1 de setembre de 2018 fins el 31 de juliol de 2019. Cal l'adopció de l'acord exprés per part de l'ajuntament al respecte.

En el cas que l'adjudicatària no tingués la voluntat de prorrogar la vigència, haurà d'avisar a l'ajuntament amb cinc mesos d'antelació a la data en la que acabaria la vigència del contracte, indicant que donaria per finalitzat el mateix amb el transcurs del temps establert –durada inicial –.

Les comunicacions a les que s'ha fet menció han de ser per mitjà fefaent de la tramesa, del contingut i de la recepció de les mateixes, per les dues parts (ajuntament i adjudicatària).

Procediment d'adjudicació i tipus de tramitació

La contractació es tramitarà de forma ordinària, per procediment obert, adjudicació mitjançant l'aplicació de més d'un criteri de valoració en virtut d'allò que estableixen els articles 150 i 157 a 161 del TRLCSP.

Es troba subjecte als requisits del procediment harmonitzat sent el seu valor estimat superior al llindar establert a l'annex XIV del Directiva 2014/24/UE. (Superior a 750.000´-€).

La inexistència de l'establiment dels lots, en mèrits del contingut de l'article 5 del DLL 3/2016, es justifica per l'eficiència i eficàcia en la prestació del servei que es veuria greument afectada si hagués de ser individualitzadament per cada centre identificat.

Despeses de publicitat

L'import màxim de les despeses de publicitat en diaris oficials de la present licitació, que haurà d'abonar l'adjudicatari, serà d'un màxim de SET MIL EUROS -7.000,00€.

Garanties del contracte

-Provisional: No escau

-Definitiva: 5% de l'import d'adjudicació (IVA exempt).

Documentació a presentar pels licitadors, forma i contingut de les proposicions

D'acord amb l'article 158 del TRLCSP la sol·licitud,

- 1) de la documentació relativa a la licitació;
- 2) d'informació addicional que es vulgui rebre pel licitador interessat;

han de tenir entrada a l'ajuntament en el termini de CINC DIES HÀBILS següents a la data de publicació del darrer edicte als butlletins oficials i al perfil del contractant –darrer dels mitjans–.

La documentació per prendre part en aquesta contractació es presentarà dins el termini de 40 **DIES NATURALS** comptadors des del dia següent a la data d'enviament de l'anunci de licitació al Diari Oficial de la Unió Europea. Igualment es publicarà la licitació en el Butlletí Oficial de l'Estat, el Butlletí Oficial de la província de Barcelona i perfil del contractant de l'Ajuntament que utilitza la plataforma electrònica de contractació pública de la Generalitat de Catalunya.

El lloc de presentació serà el Registre general del Ajuntament de Ripollet (Oficina d'Atenció al Ciutadà- Carrer Balmes, 4, en horari de 8.30h a 14.00h i de 15.30h a 19.00h de dilluns a dijous i de 8.30h a 14.00h els divendres). Si l'últim dia d'aquest termini fos dissabte o festiu, quedarà prorrogat fins al primer dia hàbil següent.

Es podrà presentar la documentació indicada al PCAP per correu. En aquest cas l'empresari, abans de l'acabament del termini per la presentació d'ofertes, haurà de justificar la data d'imposició de l'enviament a l'oficina de correus i anunciar a l'òrgan de contractació la remissió de la documentació mitjançant fax o correu electrònic del mateix dia. Si no concorren tots dos requisits establerts al PCAP, i és rebuda per l'òrgan de contractació amb posterioritat a la data i hora de l'acabament del termini per la presentació d'ofertes, no serà admesa la instància i documentació que l'acompanya.

En tot cas, i malgrat s'hagi complert els requisits establerts, transcorreguts DEU DIES NATURALS – 10 – següents a la data indicada (límit per la presentació de la documentació) sense haver rebut la mateixa, aquesta es tindrà per no admesa a tots els efectes. –Vegi's article 80.4 Reglament General de la Llei de contractes de les administracions públiques (RTRLCAP) i Disposició Addicional 12ena del TRLCSP–.

La totalitat de documentació que es presenti a la licitació haurà de:

- donar compliment al PCAP i PTT.
- està redactada en qualsevol de les llengües cooficials de Catalunya;
- anar degudament signada pel licitador;
- ser original o degudament autenticada;

i haurà de presentar-se en **TRES SOBRES** dins de cadascun dels quals s'inclourà, en full apart, una relació numerada dels documents en ells inclosos, així com la pròpia documentació que es detalla a continuació.

ADVERTIMENT: (Aplicació analògica de l'article 26 RLCSP)

La documentació que conté el **SOBRE NÚMERO 1** (Documentació Administrativa) **NO POT INCLOURE** cap informació que permeti conèixer el contingut del **SOBRE NÚMERO 2** (Documentació tècnica acreditativa dels criteris d'adjudicació que depenguin d'un judici de valor per a la licitació) ni del **SOBRE NÚMERO 3** (Proposició econòmica i documentació acreditativa dels criteris d'adjudicació avaluable de forma automàtica).

En el **SOBRE NÚMERO 2** no hi pot haver cap informació que permeti conèixer el contingut del **SOBRE NÚMERO 3**.

L'INCOMPLIMENT D'AQUESTA OBLIGACIÓ IMPLICA L'EXCLUSIÓ DE LA LICITACIÓ.

Les proposicions hauran de tenir una validesa mínima de 3 mesos, comptats a partir de la data d'obertura de les mateixes. Passat aquest termini, o aquell superior indicat per cada licitador en la seva proposta, sense que l'Ajuntament hagi acordat l'adjudicació del contracte o la resolució del procediment en un altre sentit, els licitadors admesos tindran dret a retirar la seva proposició, sempre i quan ho sol·licitin així per escrit a l'Ajuntament. Les proposicions que no siguin retirades s'entendran vàlides i vinculants per al licitador a tots els efectes previstos en aquest Plec de Clàusules.

No s'acceptarà cap document manuscrit ni amb omissions, errades o esmenes que no permetin conèixer clarament les condicions per valorar l'oferta.

No seran admeses, en cap cas, les propostes d'aquelles persones en les quals concorrin algunes de les circumstàncies previstes en l'article 60 del RLCSP.

La presentació de proposicions implica l'acceptació incondicionada pels licitadors del contingut de la totalitat de la documentació objecte del present procediment.

Quedaran excloses del procediment les proposicions que no estiguin signades, les proposicions incompletes per manca d'alguna de les dades que han de formar part de l'oferta, o aquelles que incorreguessin en causa d'exclusió d'acord amb la normativa i jurisprudència aplicables.

Sobre número 1: Documentació administrativa

Portarà la menció “DOCUMENTACIÓ ADMINISTRATIVA PER A LA FORMALITZACIÓ DEL CONTRACTE DE SERVEIS CONSISTENT L'EXPLOTACIÓ DE LES ESCOLES BRESSOL MUNICIPALS DE RIPOLLET - LA RODETA DEL MOLÍ I LA VEREMA-, SEGONS ELS REQUISITS ESTABLERTS A LA TRAMITACIÓ ORDINÀRIA, PROCEDIMENT HARMONITZAT”.

Haurà de figurar en l'exterior del sobre:

- Raó social de l'empresa o persona empresari que compareix
- Identificació de la Persona que representa a l'empresa amb la seva signatura
- Número de telèfon, fax i adreça de correu electrònic

Haurà de contenir la que s'indica a continuació.

- a) Relació numerada de la documentació inclosa amb indicació de les següents dades identificatives de qui presenta oferta en la licitació: nom i cognoms de la persona de contacte; adreça postal; adreça electrònica per rebre NOTIFICACIONS, amb efectes administratius, de l'ajuntament, relatives a la concreta Licitació; número de telèfon; número de fax.
- b) La documentació que acrediti la personalitat de l'empresari, mitjançant DNI o document que el substitueixi –Xifra d'identificació fiscal-. Quan el licitador no actuï en nom propi o es tracti de persona jurídica, a part del seu DNI haurà d'aportar l'escriptura de nomenament de càrrec social o bé el poder notarial per representar a la persona o entitat, i l'escriptura de constitució o d'adaptació, en el seu cas, de la societat o entitat i/o aquella en què consti el darrer objecte social vigent, en el que hauran d'estar compreses les prestacions objecte del contracte. Així mateix, els actes i acords continguts en les escriptures abans assenyalades hauran d'estar inscrits en el corresponent Registre quan l'esmentada inscripció els hi sigui exigible. En el cas que no ho fos, la capacitat d'obrar s'acreditarà mitjançant l'escriptura o document de constitució, estatuts o acte fundacional, inscrits, si s'escau, en el corresponent registre oficial.

Les empreses no espanyoles d'Estats membres de la Unió Europea, hauran d'acreditar la seva capacitat d'obrar, en els termes d'allò que disposen els articles 58 i 72 del TRLCSP, mitjançant la inscripció en els registres comercials o professionals que s'estableixen a l'annex I del Reglament General de la Llei de Contractes de les Administracions Públiques, aprovat per Real Decret 1098/2001, de 12 d'octubre – endavant RTRLCAP –.

La capacitat d'obrar de la resta de les empreses estrangeres, s'acreditarà de conformitat amb el que disposen els articles 55 i 72 TRLCSP.

- c) Declaració responsable d'acord amb el model següent:

“ En/Na..... amb DNI número, en nom propi, (o en representació de l'empresa, en qualitat de ..., i segons escriptura pública autoritzada davant Notari, en data i amb número de protocol .../o document ..., XIF número, domiciliada a..... carrer, número), declara responsablement que les facultats de representació que ostenta són suficients i vigents (si s'actua per representació); que l'entitat que es presenta (o el mateix interessat en cas de persona física):

- no incorre en cap de les prohibicions per contractar amb l'administració d'acord amb els articles 60 i 61 del TRLCSP i article 57 apartat 4ar, lletres d) i i) de la Directiva 2014/24/UE;
- reuneix totes i cadascuna de les condicions exigides d'acord amb els articles 54 a 84 del TRLCSP;
- es troba al corrent del compliment de les obligacions tributàries i amb la Seguretat Social;
- no s'ha donat de baixa de l'Impost sobre Activitats Econòmiques/està exempt de l'Impost sobre Activitats Econòmiques.

(Lloc, data i signatura del licitador).”

- d) Acreditació de la solvència financera i econòmica i professional i/o tècnica del licitador en els termes de la clàusula 11 del present PCAP, d'acord amb l'habilitació empresarial o professional que sigui exigible, si escau, en els termes de l'article 54 i concordants del TRLCSP.
- e) Compromís d'adscriure els mitjans personals i materials necessaris per executar la prestació contractual.
- f) Declaració responsable de vigència de les circumstàncies que donaren lloc a la declaració, per part de l'administració tributària, d'exempció d'Impost d'Activitats Econòmiques, si escau.
- g) Declaració responsable de reunir algun/s dels criteris de preferència en cas d'igualació en la puntuació de les ofertes, especificats en la clàusula 15 del PCAP, si escau.
- h) Declaració responsable de sotmetiment a la jurisdicció dels Jutjats i Tribunals espanyols, cas de tractar-se d'empreses estrangeres.
- i) En el supòsit que formulin ofertes empreses vinculades, aquestes hauran de presentar una declaració manifestant aquesta circumstància en els termes establerts en l'article 42 del Codi de Comerç.
- j) En el supòsit que els licitadors tinguin intenció de concórrer en unió temporal, hauran de presentar una declaració manifestant aquest extrem amb indicació dels noms i circumstàncies dels integrants i la participació

de cadascun, així com l'assumpció del compromís que es constituiran formalment en unió temporal en cas de resultar adjudicatari.

Aquestes empreses restaran obligades solidàriament davant l'Ajuntament i hauran de nomenar un representant o apoderat de la unió, amb facultats suficients per exercitar els drets i complir amb les obligacions que es derivin del contracte fins a la seva extinció.

Cap licitador podrà presentar més d'una proposta ni subscriure cap proposta en unió temporal amb d'altres si ho ha fet individualment, així com tampoc podrà figurar en més d'una unió temporal. En cas de fer-ho serà causa de la no admissió de totes les propostes subscrites per aquest.

Cadascun dels seus components acreditarà la seva capacitat de conformitat amb el que s'exposa en aquesta clàusula del PCAP.

Les proposicions presentades per una UNIÓ TEMPORAL D'EMPRESSES han de ser signades pels representants de totes les empreses que el componen.

- k) Aquelles empreses que estiguin inscrites al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat, restaran eximides de presentar la documentació referida, però sí de la solvència financera i econòmica i professional o tècnica específica, si s'escau, si no consta en el Registre de Licitadors, sempre i quan aportin la diligència d'inscripció, la vigència màxima de la qual no hagi caducat; així com la declaració responsable que les circumstàncies reflectides a la diligència d'inscripció no han experimentat cap variació.
- l) Compromís de concertar, cas de ser adjudicatari, en el termini màxim de 15 dies següents a la notificació de l'adjudicació, una pòlissa d'assegurança que cobreixi el risc de la responsabilitat en els termes que figuren establerts al present document.
- m) Declaració de designació d'interlocutor i persona habilitada per rebre notificacions per correu electrònic. (**ANNEX 1**).

D'acord amb l'article 4 del DLI 3/2016, s'admet una declaració responsable que substitueixi l'acreditació documental dels requisits de capacitat i solvència en el moment de la presentació d'ofertes, o bé el formulari normalitzat de document europeu únic de contractació (**ANNEX 2**).

En aplicació de l'article 146.4 i 5 del TRLCSP, a la vista del tenor de l'article 59.4 2on paràgraf de la directiva 2014/24/UE, en el moment que es produeixi la determinació de l'Oferta Econòmicament més Avantatjosa per l'ajuntament, i en el termini concedit a l'efecte, hauran de ser aportats els documents justificatius actualitzats -de conformitat amb l'article 60 de la mateixa norma-

del contingut dels extrems als que s'ha fet referència en la DECLARACIÓ RESPONSABLE.

Cal tenir present així mateix el tenor de l'article 63 del TRLCSP.

Sobre número 2. Documentació acreditativa dels criteris d'adjudicació que depenguin d'un judici de valor
(150 TRLCSP)

Portarà la menció "DOCUMENTACIÓ ACREDITATIVA DELS CRITERIS D'ADJUDICACIÓ QUE DEPENGUIN D'UN JUDICI DE VALOR PER A LA FORMALITZACIÓ DEL CONTRACTE DE SERVEIS CONSISTENT L'EXPLOTACIÓ DE LES ESCOLES BRESSOL MUNICIPALS DE RIPOLLET - LA RODETA DEL MOLÍ I LA VEREMA-, SEGONS ELS REQUISITS ESTABLERTS A LA TRAMITACIÓ ORDINÀRIA, PROCEDIMENT HARMONITZAT" **presentada per**".

Haurà de figurar en l'exterior del sobre:

- Raó social de l'empresa o persona empresari que compareix
- Identificació de la Persona que representa a l'empresa amb la seva signatura
- Número de telèfon, fax i adreça de correu electrònic

Haurà de contenir la que s'indica a continuació.

- a) Relació numerada de la documentació inclosa.
- b) Tota aquella que sigui acreditativa dels diferents epígrafs del barem de puntuació subjectes a un judici de valor, indicant en cada cas el corresponent epígraf del barem, de conformitat amb la clàusula 12 del present Plec.

Sobre número 3. Proposició econòmica i documentació acreditativa dels criteris d'adjudicació avaluables de forma automàtica
(150 TRLCSP)

Portarà la menció "PROPOSICIÓ ECONÒMICA I DOCUMENTACIÓ ACREDITATIVA DELS CRITERIS AVALUABLES DE FORMA AUTOMÀTICA PER A LA FORMALITZACIÓ DEL CONTRACTE DE SERVEIS CONSISTENT L'EXPLOTACIÓ DE LES ESCOLES BRESSOL MUNICIPALS DE RIPOLLET - LA RODETA DEL MOLÍ I LA VEREMA-, SEGONS ELS REQUISITS ESTABLERTS A LA TRAMITACIÓ ORDINÀRIA, PROCEDIMENT HARMONITZAT" **PRESENTADA PER**".

Haurà de figurar en l'exterior del sobre:

- Raó social de l'empresa o persona empresari que compareix
- Identificació de la Persona que representa a l'empresa amb la seva signatura
- Número de telèfon, fax i adreça de correu electrònic

Haurà de contenir la que s'indica a continuació.

- a) Relació numerada de la documentació inclosa.
- b) La proposició econòmica, que haurà d'ajustar-se a l'ANNEX 3.
- c) Tota aquella documentació que es consideri necessària d'acord amb l'oferta que es vulgui presentar a la vista del contingut del Barem de Puntuació.

Condicions mínimes i medis d'acreditació de la solvència econòmica i financera; i professional o tècnica

D'acord amb l'article 64.2 del TRLCSP, el licitador haurà de presentar el compromís d'adscriure els mitjans personals i materials necessaris per executar la prestació contractual.

El contingut dels criteris de solvència que es refereixen a continuació no són requisits mínims excloents que hagin de ser assolits pels interessats; es consideren indicadors als efectes de conèixer el perfil de l'interessat que es presenti.

Solvència econòmica i financera

Declaració sobre el volum global de negocis en l'àmbit d'activitats corresponent a l'objecte del contracte, referit com a màxim als tres últims exercicis disponibles en funció de la data de creació o d'inici de les activitats de l'empresari, en la mesura en que es disposi de les referències de dit volum de negocis.

Quan per raons justificades, l'empresari no pogués facilitar les referències sol·licitades, podrà acreditar la seva solvència econòmica i financera mitjançant qualsevol altra documentació presentada que sigui considerada com a suficient per l'òrgan de contractació.

Solvència professional o tècnica

El licitador haurà d'acreditar els següents requisits.

- Una relació dels principals contractes de servei quin objecte inclogui el de la licitació, dels signats els últims tres anys, que refereixi l'import, dates i el destinatari públic. Arribat el cas s'acreditaran mitjançant certificats expedits per l'òrgan competent.

- Indicació de la titulació, la disposició de postgraus, màsters, cursos de preparació, l'experiència professional, del personal integrat en l'empresa que
 - serà nomenat Interlocutor habilitat amb l'ajuntament
 - serà destinat a la concreta execució de la prestació contractual.

Els perfils identificats seran d'obligatòria assignació a la prestació contractual.

- Indicació de les unitats tècniques, integrades o no a l'empresa, participants en el contracte, dels què es disposarà en el cas que resultés l'adjudicatària.
- Declaració sobre la plantilla mitjana anual de l'empresa i la importància del seu personal directiu durant els tres últims anys, acompanyada de la documentació justificativa corresponent.

Criteris a tenir en compte en l'adjudicació

La licitació es valorarà en quant a la idoneïtat del licitant en atenció a l'oferta presentada i el resultat de l'aplicació del barem de puntuació.

L'oferta que resulti adjudicada, en la seva integritat, conformarà les obligacions contractuals adquirides pel licitador, juntament amb el que resulta del contingut del PCAP i PPT i annexes que integren l'expedient.

No seran valorades aquelles ofertes quina presentació de documentació i continguts, en el moment de l'obertura dels Sobres no s'ajusti als requisits establerts al PCAP i PPT, excepte el supòsit d'esmena especialment establert en el cas del Sobre número 1 (Documentació Administrativa).

Es valorarà assignant la major puntuació possible a la proposta que ofereixi la proposició més avantatjosa per l'ajuntament en el concret paràmetre a tenir en compte; es determinarà la puntuació de les propostes restants d'acord amb la seva proporció respecte la proposta major. En el cas que s'hagués establert una concreta fórmula de puntuació, s'estarà al que resulti de la seva apreciació.

Els criteris avaluables a tenir en compte a l'hora de considerar quina és la proposició més avantatjosa, seran de forma decreixent, els que tot seguit s'indiquen, d'acord amb la ponderació que es detalla per a cadascun d'ells.

Contingut del **SOBRE N° 2** i **SOBRE N° 3**.

	Concepte	Punts	Nº SOBRE
1	Millora en l'oferta econòmica.	0 - 45	3

	<p>Es valorarà amb zero punts el preu de licitació i amb 45 punts l'oferta econòmica més avantatjosa.</p> <p>La xifra que serà tinguda en compte als efectes de l'establiment de la puntuació final és el preu mensual.</p> <p>La fórmula que s'aplica per valorar el preu és la següent:</p> <p style="text-align: center;"> $\text{Punts} = (A - N_n) \times P / (A - B)$ A=Preu de sortida B=Preu de la proposició més econòmica N_n=Preu de les diferents ofertes P=Puntuació màxima que es dona a la millor proposta: 45 punts. </p> <p>S'apreciarà que l'oferta econòmica incorre en anormalitat, en mèrits del tenor de l'art. 152.2 del TRLCSP, per l'aplicació de l'art. 85 del RTRLCAP.</p>		
2	<p>Projecte d'organització del servei i recursos humans.</p> <p>Cal presentar un projecte en el qual es valorarà la concreció en el detall de l'organització en la prestació del servei. Entre altres aspectes als que cal fer menció, i en relació a la planificació de recursos humans, és necessari un pronunciament sobre el sistema de provisió de baixes i altres contingències.</p> <p>Fins a un màxim de 30 punts.</p>	0-30	2
3	<p>Pla de Formació i Espai de Supervisió.</p> <p>Cal presentar un document que contingui els extrems indicats en el títol, en el que es valorarà la formació als treballadors assignats a la prestació contractual, de manera continuada i durant tota la seva vigència.</p> <p>Fins a un màxim de 10 punts.</p>	0 - 10	2

Admissió millores

Els licitadors d'acord amb les prescripcions de l'article 147 del TRLCSP podran proposar en el marc dels objectius del contracte i els deures bàsics del contractista, establerts al PPT i al PCAP, que configuren els requisits, límits i característiques d'obligat compliment, una millora en l'oferta econòmica econòmica de la retribució mensual.

Proposicions anormals o desproporcionades

En compliment de l'article 152 del TRLCSP es considerarà anormal o desproporcionada (no pot ser complerta l'oferta en el cas que resultés adjudicatària en la licitació), aquella oferta que considerada en el seu import superés en 10 punts percentuals la mitjana de les baixes, sent d'aplicació supletòria allò establert a l'article 85.3 del Reial Decret 1098/2001, de 12 d'octubre, que aprova el Reglament de la Llei de Contractes de les Administracions Públiques –RTRLCAP–.

Criteris de preferència en cas d'igualació de proposicions

L'ordre de prelación en cas d'igualació de proposicions més avantatjoses des del punt de vista dels criteris que serveixen de base per l'adjudicació, serà el que resulti d'aplicar els criteris de preferència que s'indiquen a la Disposició Addicional Quarta del TRLCSP, referits bàsicament a condicions socials dels licitadors.

Termini per a l'adjudicació

D'acord amb l'article 161.2 del TRLCSP, en tractar-se d'un procediment amb més d'un criteri de valoració, l'adjudicació s'ha de realitzar dins el termini de dos mesos a comptar des de la data d'obertura de les proposicions.

Termini de garantia

D'acord amb l'article 305 del TRLCSP l'adjudicatari serà responsable de la qualitat tècnica dels treballs i serveis prestats així com de les conseqüències que es dedueixin per l'administració o per tercers de les omissions, errors, mètodes inadequats o conclusions incorrectes en l'execució del contracte.

Drets i obligacions de les parts

Els drets i les obligacions de les parts seran, a més dels indicats a les clàusules del PCAP, aquells que resultin de la documentació contractual i la normativa aplicable, i en particular, tindran caràcter contractual el Plec de Prescripcions Tècniques que consta a l'expedient relatiu a la present licitació i documentació annexa al seu cas.

Principis que regeixen l'execució contractual

Executar l'objecte del contracte amb precisió i seguretat, de manera ininterrompuda en la forma prevista en aquest PCAP i al PPT i la resta de la documentació que integra l'expedient administratiu de licitació, la normativa aplicable i amb submissió a les instruccions que li dictin els serveis municipals de l'ajuntament, d'acord amb les seves facultats i a les que puguin resultar de la legislació que fos aplicable.

Obligació d'Indemnització pels danys que s'ocasionin com a conseqüència de l'execució del contracte

L'adjudicatària del contracte serà l'única responsable davant l'ajuntament, a primer requeriment, de l'assumpció del cost de qualsevol indemnització generada en l'ordre civil, penal, social, administratiu que es generés com a conseqüència de l'execució del contracte front als seus treballadors, els ciutadans o l'ajuntament, ja sigui conseqüència de les pròpies característiques del servei o qualsevol altra, sense perjudici dels drets que els assisteixen al seu cas davant dels causants dels fets o les companyies d'assegurances dels riscos.

L'adjudicatària està obligada al rescabament i indemnització dels danys que causin a tercers amb motiu de l'execució defectuosa o negligent del contracte, tant si són en béns com en persones, com instal·lacions particulars o municipals, sense perjudici de les penalitzacions previstes al present PCAP.

Necessària autorització per a subcontractar

L'adjudicatari solament podrà subcontractar vàlidament la realització del contracte fins al 60% de l'import d'adjudicació. S'ha de donar compliment als requisits assenyalats a l'article 227.e) del TRLCSP.

En cas que tingués intenció de subcontractar l'entitat convidada a presentar la seva oferta, haurà d'indicar en la mateixa la part que tingués intenció de subcontractar indicant l'import, el nom i el perfil empresarial.

L'administració aplicarà les causes d'exclusió establertes per presentar-se a la licitació al subcontractista que es tingués intenció de sotmetre a la consideració de l'òrgan de contractació, en mèrit de l'article 71.6.b) de la Directiva 2014/24/UE.

Necessària autorització per Cessió

L'adjudicatari solament podrà cedir vàlidament els drets i obligacions que neixin del contracte, mitjançant l'autorització prèvia i expressa de l'ajuntament i de conformitat amb els requisits assenyalats a l'article 226 del TRLCSP.

Obligatorietat de compliment de les prestacions que hagin resultat les adjudicatàries

- Destinació de suficients mitjans; correcte execució del contracte de serveis.

L'adjudicatària ha de complir la totalitat de les prescripcions establertes per l'ajuntament relatives a l'execució del contracte, havent de destinar els mitjans humans, tècnics i materials necessaris d'acord amb el contingut del PCAP i PPT així com tots els que es corresponguin amb les especialitats que haguessin estat ofertes pel mateix.

Produït algun esdeveniment provocat per força major o qualsevol situació d'emergència pública, amb incidència en l'execució d'aquest contracte, l'adjudicatària estarà obligada a acceptar la direcció de l'ajuntament en la seva execució així com i també en relació a altres tasques en les quals el personal o el material fos necessari per restablir la normalitat, mentre duri l'estat d'emergència, força major o calamitat pública.

L'adjudicatària està obligada, sempre que li sigui indicat per part de l'ajuntament, a coordinar el servei contractat amb altres que es veiessin afectats, amb l'objectiu d'assolir els objectius municipals.

- Col·laboració en les tasques de control de l'ajuntament.

L'ajuntament està facultat per demanar en qualsevol moment a l'empresa adjudicatària tota la documentació que consideri necessària relacionada amb l'execució del contracte a l'objecte de comprovar l'assoliment de les obligacions adquirides amb l'adjudicació de la licitació.

- Obligació relativa a la continuació de la prestació contractada.

Continuar l'execució del contracte amb posterioritat a l'acabament de la seva vigència, sigui quina sigui la causa d'acabament, fins el moment que s'iniciï la vigència de la nova contractació per un nou adjudicatari.

La liquidació corresponent es realitzarà d'acord amb els preus que resultin en aquell moment.

Obligació essencial relativa a la subrogació de treballadors

S'estableix l'obligació de subrogació del personal que estigui prestant els seus serveis a les escoles bressol objecte d'aquest contracte i mantenir les seves condicions de treball durant la vigència del contracte.

A aquests efectes es lliura la informació que estableix l'article 120 del TRLCSP, del següent tenor literal.

“ ...LA INFORMACIÓN SOBRE LAS CONDICIONES DE LOS CONTRATOS DE LOS TRABAJADORES A LOS QUE AFECTE LA SUBROGACIÓN QUE RESULTE NECESARIA PARA PERMITIR LA EVALUACIÓN DE LOS COSTES LABORALES QUE IMPLICARÁ TAL MEDIDA.”

S'adjunta, com **ANNEX 5**, la relació de personal a subrogar d'ambdues escoles bressol objecte d'aquesta contractació i es fa constar en aquest plec que l'entitat mercantil **SERVEIS PER A LA INFÀNCIA CRÉIXER JUNTS** és l'actual prestatària dels serveis objecte d'aquest contracte, a fi i efecte de si es requerís la reclamació d'informació addicional pel que fa a aquest extrem.

S'adjunta com a **ANNEX 6**, la referència al conveni regulador dels treballadors a subrogar.

Altres obligacions essencials

- L'inici de la prestació el dia següent al de la signatura del contracte.
- L'adjudicatari haurà de posar a disposició de l'Ajuntament un mínim de 6€ per infant al mes, per cobrir les necessitats educatives del dia a dia. Això suposa 366€/mes per escola.
- L'oferiment de la prestació del servei convingut, donada la transcendència que comporta el seu incompliment.
- L'assignació de mitjans humans i materials necessaris per l'execució de l'objecte contractual de conformitat amb els requisits establerts al present PCAP i al PPT, l'oferta adjudicada i al grau d'exigibilitat deguda.
- En el cas de resolució contractual, l'obligació de l'execució del contracte fins el moment que tingui entrada el nou adjudicatari.
- Elaborar una **MEMÒRIA ANUAL** de la gestió i funcionament donant compliment al PPT, punt 4.2.1. f).
- Conservar les construccions, instal·lacions, materials i mobiliari, mantenint-los en perfecte estat de funcionament, seguretat, neteja e higiene fins a la finalització del contracte.
- Vetllar pel control d'entrades i sortides dels alumnes i resta d'usuaris del servei a les instal·lacions de les escoles bressol.
- El material utilitzat per a la realització del servei haurà d'estar sempre en bon estat de conservació i disposat per al servei al què es destina.

- Les obligacions establertes als articles 16 i 20 del Reglament de Funcionament del servei públic de les llars d'infants municipals (S'acompanya com ANNEX 4 Documentació reguladora del servei públic de llar d'infants municipal).
- Fer un ús correcte i adequat de les instal·lacions.

Obligacions laborals, socials, fiscals, i mediambientals del contractista

El contractista restarà obligat al compliment de les disposicions vigents en matèria laboral, de seguretat social, de seguretat i salut en el treball, d'integració social de les persones amb discapacitat, d'igualtat efectiva d'homes i dones, fiscal i en matèria mediambiental, així com tota aquella que li fos legalment exigible.

Protecció de dades de caràcter personal

L'adjudicatari s'obliga a complir amb les prescripcions que es prevegin a la normativa vigent en matèria de protecció de dades de caràcter personal i, en especial, les contingudes a l'article 12, números 2 a 4, de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal i al Reglament de desenvolupament de la Llei de Protecció de dades, aprovat per RD 1720/2007, de 21 de desembre.

En qualsevol cas, l'adjudicatari no podrà accedir als documents, arxius, sistemes i suports que continguin dades de caràcter personal sense autorització expressa de l'òrgan competent de l'Ajuntament. En el cas que el personal vinculat a l'empresa adjudicatària tingués accés, directe o indirecte, a dades o informacions de caràcter personal, l'empresa els exigirà el compliment del deure de secret respecte de les dades i informacions a què haguessin pogut tenir accés en el desenvolupament de l'activitat o servei prestat.

Confidencialitat de la informació

D'acord amb l'art 140.2 del TRLCSP, el contractista haurà de respectar el caràcter confidencial de la informació a la qual tingui accés degut a la prestació del contracte. El deure de confidencialitat tindrà una vigència de cinc anys a comptar des del coneixement de la informació de referència.

De conformitat amb l'article 140.1 del TRLCSP, l'òrgan de contractació no podrà divulgar la informació facilitada pels licitadors i designada per aquests com a confidencial. En el cas de manca d'indicació s'entendrà que la documentació facilitada no té caràcter confidencial.

Dret de l'adjudicatari: règim de pagament

Presentació de factures amb periodicitat mensual (11 mensualitats). Un cop conformades les factures pels serveis tècnics de l'Ajuntament de Ripollet es faran efectives de conformitat amb els terminis establerts pel TRLCSP i normativa d'aplicació.

Facultats de l'ajuntament.

- Ordenar discrecionalment l'execució del contracte per implantar les modificacions que aconselli l'interès públic.
- Fiscalitzar l'execució del contracte i la documentació relacionada amb l'objecte del mateix, i dictar ordres per mantenir el nivell de les prestacions.
- Imposar a l'adjudicatari les penalitzacions previstes en el present PCAP.
- Extingir el contracte per qualsevol causa legalment o contractualment establerta, prèvia oportuna tramitació administrativa.

Responsable del contracte

Es designa com a responsable del contracte la Cap d'Educació de l'Ajuntament de Ripollet en coordinació amb la Unitat de Contractació de l'Àrea de Serveis Econòmics.

Interpretació del contracte

Dins dels límits i amb subjecció als requisits i efectes assenyalats al TRLCSP, d'acord amb allò establert en l'article 210 de la referida Llei, l'òrgan de contractació, té la prerrogativa d'interpretar el contracte, resoldre els dubtes que ofereixi el seu compliment, modificar-lo per raons d'interès públic, acordar-ne la seva resolució i determinar els efectes d'aquesta.

Aquestes prerrogatives seran de competència de l'òrgan de contractació.

Modificació del contracte

En el cas que s'observés la necessitat de tramitar la modificació contractual, a la mateixa li seria d'aplicació l'article 72 de la Directiva 2014/24/UE, de contractes de les Administracions Públiques.

En aplicació de la disposició addicional tercera de la Llei 3/2015, de 11 de març, s'introdueixen com a causes de modificació contractual aquelles que fossin derivades de l'aplicació de les mesures d'estabilitat pressupostària motivades per raons d'interès públic.

Tot a la vista de la interpretació que consta a l'Informe 1/2016, de 6 d'abril, de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya (Comissió Permanent)

Revisió de preus

En atenció a les característiques del contracte, no es troba subjecte a revisió de preus.

Causas de resolució

La resolució del contracte es regirà pel que estableixen, amb caràcter general, els articles del 223 a 225 del TRLCSP i els articles 308 i 309 del mateix text legal en allò relatiu al contracte de serveis així com els articles del 109 al 113 del Reglament que aprova el text refós de la Llei de contractes de les administracions públiques.

Són causes de resolució del contracte, a més de les previstes als articles 223 i 308 del TRLCSP, les següents:

- a) el fet d'incórrer el contractista en qualsevol de les causes de prohibició per a contractar amb l'Administració Pública estipulades a l'article 60 TRLCSP.
- b) L'incompliment de qualsevol obligació contractual.
- c) L'incompliment de les obligacions qualificades com essencials en el PCAP.
- d) Les actuacions de l'adjudicatari que impedeixin o menyscabin les potestats de direcció i de control de l'execució del contracte.

En cas de resolució del contracte per causa imputable al contractista s'aplicarà el que estableix l'article 225.4 del TRLCSP.

En aplicació de la disposició addicional tercera de la Llei 3/2015, de 11 de març, s'introdueixen com a causes de resolució contractual aquelles que fossin derivades de l'aplicació de les mesures d'estabilitat pressupostària motivades per raons d'interès públic.

Penalitzacions

D'acord amb allò que preveu l'article 212.1 del TRLCSP, el present PCAP preveu penalitzacions pel cas de compliment defectuós de l'objecte contractual o per l'incompliment dels compromisos establerts a aquest document i al PPT.

En cas que l'ajuntament opti per la no resolució del contracte davant incompliments contractuals o compliments defectuosos i en el cas que concorrin els supòsits regulats més endavant, s'imposaran penalitats al contractista tenint en compte la gravetat de les conseqüències, la reiteració, el dol en la seva causació, en els termes establerts a continuació.

Com a regla general, la quantia serà d'un 1% de l'import d'adjudicació del contracte, tret que, motivadament, l'òrgan de contractació consideri que l'incompliment és greu o molt greu. En aquest cas, podran arribar fins a un 5% o fins al màxim legal del 10%, respectivament. La reiteració en l'incompliment es podrà tenir en compte per valorar-ne la gravetat.

En tot cas, la imposició de les penalitats no eximirà el contractista de l'obligació que legalment li incumbeix pel que fa a la correcció dels defectes.

Es faran efectives mitjançant deducció de les quantitats que, en concepte de pagament total o parcial, s'hagin d'abonar al contractista, o sobre la garantia, de conformitat amb l'article 212.8 del TRLCSP.

L'òrgan de contractació podrà verificar el compliment per part de l'adjudicatari de les obligacions essencials en qualsevol moment durant l'execució del contracte.

Per incompliment de les obligacions considerades essencials

L'incompliment de qualsevol de les obligacions establertes a la present licitació definides com essencials per la prestació del servei d'acord amb la naturalesa de les característiques del seu establiment.

Per compliment defectuós o incompliment contractual

Si en la verificació de l'execució del contracte s'observen incompliments per causes imputables al contractista.

Per incompliment dels criteris d'adjudicació

S'imposaran al contractista penalitats per incomplir els criteris d'adjudicació en els termes que es refereixen a continuació.

Si, durant l'execució del contracte s'aprecia que, per causes imputables al contractista, s'ha incomplert algun o alguns dels compromisos assumits en la seva oferta.

Per considerar que l'incompliment afecta un criteri d'adjudicació, caldrà que si es descompta un 25% de la puntuació obtinguda pel contractista en el criteri d'adjudicació incomplert, resultés que la seva oferta no hagués estat la més ben valorada.

Obertura de la documentació i de les proposicions

D'acord amb la previsió continguda a l'apartat 1er de l'article 320 del TRLCSP es constituirà la Mesa de contractació.

La qualificació de la documentació presentada a què es refereix l'article 146.1 del TRLCSP l'efectuarà la mesa de contractació constituïda a aquest efecte. El president ordenarà l'obertura dels sobres que la continguin, i el secretari certificarà la relació de documents que figurin en cadascun d'ells.

La constitució de la mesa als efectes de l'obertura del **SOBRE NÚMERO 1** tindrà lloc a la Sala de Juntes de l'Ajuntament, el primer dia hàbil posterior al darrer dia en que finalitzi el termini de la presentació de pliques o que transcorri el termini per a l'entrada de documentació via correu donant compliment als requisits establerts anteriorment.

Si la mesa de contractació observa defectes o omissions esmenables en la documentació que s'inclou en el SOBRE NÚMERO 1, ho comunicarà per correu electrònic als interessats atorgant el termini d'esmena establert a l'article 81 del Reglament de la Llei de Contractes de les Administracions Públiques aprovat per Reial Decret 1098/2001, sense perjudici que aquestes circumstàncies es facin públiques a través d'anuncis de l'òrgan de contractació, i es concedirà un termini de TRES dies hàbils perquè els licitadors els corregeixin o esmenin davant la mateixa mesa de contractació.

Es deixarà constància de les actuacions en l'acta que, necessàriament, s'haurà d'estendre.

Una vegada qualificada la documentació i esmenats, si és el cas, els defectes o les omissions de la documentació presentada, la mesa es pronunciarà respecte a la declaració d'admissió o exclusió dels licitadors.

Conclusa la fase anterior, se celebrarà l'acte públic d'obertura del SOBRE NÚMERO 2 que conté la documentació acreditativa dels criteris d'adjudicació que depenguin d'un judici de valor, que es desenvoluparà de conformitat amb allò que estableix l'article 83 del RTRLCAP així com l'article 27 del RLCSP.

La constitució de la mesa als efectes de l'obertura del SOBRE NÚMERO 2 tindrà lloc a la Sala de Juntes de l'Ajuntament, en el termini màxim d'una setmana a comptar des del mateix dia de l'obertura del Sobre número 1.

L'obertura del **SOBRE NÚMERO 3**, que conté la Proposició econòmica i documentació acreditativa dels criteris avaluable de forma automàtica tindrà lloc màxim en el termini d'una setmana a comptar des del mateix dia de l'obertura del Sobre número 2.

Es comunicarà als licitadors mitjançant l'adreça de correu electrònic facilitada a l'efecte, el dia i hora de l'acte públic de l'obertura del **SOBRE NÚMERO 2** i **SOBRE NÚMERO 3**, que variarà en atenció a les circumstàncies que han estat ressenyades.

Determinació oferta econòmicament més avantatjosa (OEMA), constitució de la garantia i adjudicació de la licitació

(Articles 151 a 156 TRLCSP)

L'òrgan de contractació classificarà per ordre decreixent les proposicions presentades i que no hagin estat declarades desproporcionades o anormals, en aplicació dels criteris d'adjudicació indicats al PCAP.

En posterioritat l'òrgan de contractació requerirà al licitador que hagi presentat l'oferta econòmicament més avantatjosa per tal que dins del termini de DEU DIES HÀBILS a comptar des del dia següent a aquell en el que hagués rebut la notificació, presenti

- a) la documentació acreditativa de trobar-se al corrent en el compliment de les obligacions Tributàries i amb la Seguretat Social;
- b) la CONSTITUCIÓ DE LA GARANTIA DEFINITIVA establerta en el present PCAP;
- c) tota aquella que resulti necessària, al seu cas, a la vista del tenor del Document Europeu Únic de Contractació.

En el cas que la documentació referida a l'epígraf a) consti actualitzada al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat, i/o havent estat degudament acreditat al Sobre número 1, no serà necessària la seva aportació.

L'òrgan de contractació haurà d'adjudicar la licitació en el termini dels CINC DIES HÀBILS SEGÜENTS a la recepció de la documentació que li ha estat requerida a qui ha presentat l'oferta econòmicament més avantatjosa.

Perfeccionament i formalització del contracte

Tal com estableix l'article 156.3 del TRLCSP, el contracte no podrà ser formalitzat en document administratiu abans que hagi transcorregut el termini de quinze dies hàbils següents a aquell en que es rebí la notificació de l'adjudicació pels licitadors, per tractar-se d'un contracte susceptible de recurs especial en matèria de contractació conforme i a la vista de la regulació que del mateix es troba establerta a aquell text legal.

En el cas que l'adjudicatari sigui una unió temporal d'empresaris haurà de presentar davant l'Òrgan de contractació, amb caràcter previ a la signatura del contracte, l'escriptura pública de formalització de la unió temporal.

Quan el contracte no es formalitzi per causes imputables a l'adjudicatari, l'Ajuntament podrà acordar la resolució del contracte, i exigir-li la

indemnització de danys i perjudicis ocasionats, responent a aquest efecte la garantia constituïda.

L'Ajuntament adjudicarà el contracte al licitador o licitadors següents a aquell, per ordre de puntuació obtinguda.

Assegurança

L'adjudicatària contractarà una pòlissa d'assegurança de responsabilitat que respongui de tots els danys i perjudicis i reclamacions per qualsevol concepte que poguessin ser presentats a l'ajuntament (via jurisdicció civil, administrativa, social ...) i que fossin conseqüència de l'execució de la prestació contractual, amb una cobertura mínima d'un milió d'euros (1.000.000,00 €).

En atenció al termini de prescripció de les accions que poguessin ser presentades contra l'ajuntament, la vigència de l'assegurança ha de cobrir la totalitat de les reclamacions que fossin presentades en/s el/s concepte/s indicat/s, dins del termini de prescripció legalment establert, sent obligació de l'adjudicatària la presentació del justificant de contractació de la mateixa durant el termini indicat.

En el cas que l'assegurança no respongués o no cobrés l'objecte de la reclamació, l'adjudicatària farà front al cost que es generés per qualsevol dels conceptes indicats i les despeses ocasionades a aquests efectes.

Règim jurídic de la contractació

Sense perjudici del que està establert amb caràcter general per als contractes de les corporacions locals, el contracte es regirà per les normes següents:

- a) Directiva 2014/24/UE, de contractes de les Administracions Públiques
- b) Reial Decret Legislatiu 3/2011, de 14 de novembre, que aprova el text refós de la Llei de contractes del sector públic. – TRLCSP –
- c) Reial decret 817/2009, de 8 de maig, pel qual es desplega parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic. –RLCSP –
- d) Reglament general de la Llei de contractes de les administracions públiques aprovat per Reial decret 1098/2001, de 12 d'octubre, en allò que no s'oposi a la Llei 30/2007. – RTRLCAP –
- e) Decret Llei 3/2016, de 31 de maig, de Mesures Urgents en matèria de contractació pública – DLL 3/2016–

A més d'aquest plec, tindran caràcter contractual els documents següents:

- a) Els plecs de clàusules administratives generals.
- b) El plec de clàusules administratives particulars i el plec de prescripcions tècniques, informes i annexes al seu cas.
- c) El document en què es formalitzi el contracte.

Les qüestions que es puguin plantejar durant el desenvolupament del contracte seran resoltes per l'òrgan de contractació.

Cal estar a tot el que resulta d'aplicació en atenció que es tracta d'un contracte subjecte a la regulació harmonitzada.

Òrgan de contractació

La Junta de Govern Local

Composició Mesa de Contractació

President: L'Alcalde de la corporació o regidor en qui delegui

Vocals: La Regidora d'Educació, la Cap d'Educació, el secretari de l'Ajuntament de Ripollet, la Interventora de l'Ajuntament de Ripollet, o bé les persones en que puguin delegar.

Secretari: Actuarà com a secretari un funcionari de la corporació.

Declaració de designació d'interlocutor i persona habilitada per rebre notificacions per correu electrònic.

En/Naamb DNI núm.
.....expeditamb domicili, a efectes de
notificació a..... al carrer núm.
.....pis.....telèfon de contacte..... que actuo en nom propi
(o en representació de)

EXPOSO:

Que en relació a la licitació convocada per l'Ajuntament de Ripollet per al **contracte administratiu de serveis d'explotació de les escoles bressol municipals de Ripollet: La Rodeta del Molí i La Verema.**

DECLARO SOTA LA MEVA RESPONSABILITAT:

Que en nom propi (o en representació de....) faig constar que conec i accepto que les notificacions d'esmenes de deficiència de documentació, així com qualsevol altre notificació derivada del present procés de licitació es realitzin mitjançant correu electrònic a l'adreça

Tanmateix designo al Sr/a..... amb DNI núm....., telèfon....., fax..... i correu electrònic.....com a interlocutor de l'empresa amb l'Ajuntament de Ripollet.

.....dede

SIGNATURA

- La subscripció de la present declaració suposa que el licitador disposa del certificat electrònic de persona física o jurídica escaient, reconeguts legalment pel desplegament dels efectes jurídics que comporten les notificacions electròniques.

Document europeu únic de contractació

De conformitat amb l'article 59 de la Directiva 2014/24/UE del Parlament Europeu i del Consell, de 26 de febrer de 2014, sobre contractació pública, així com del Reglament d'execució (UE) 2016/7 de la Comissió de 5 de gener del 2016 pel que s'estableix el formulari normalitzat del document europeu únic de contractació, en tots aquells procediments de contractació d'obres, serveis i subministraments subjectes a regulació harmonitzada, l'òrgan de contractació, en la seva condició de poder adjudicador, acceptarà com a prova preliminar del compliment dels requisits previs per participar en el procediment de licitació el "DOCUMENT EUROPEU ÚNIC DE CONTRACTACIÓ", consistent en una declaració actualitzada de l'empresa interessada, en substitució de la documentació acreditativa d'aquests requisits, que confirmi que l'empresa compleix els mateixos, i més concretament: que compta amb les condicions d'aptitud exigides, incloses la de no estar incurs en prohibició de contractar, que compleix amb els requisits de solvència econòmica i financera, i tècnica i professional, així com els demés criteris de selecció i requisits de participació que estableixin els plecs de contractació.

El document haurà de presentar-se d'acord amb el formulari uniforme, publicat per la Generalitat de Catalunya, d'acord amb el model aprovat per la Comissió Europea, a la següent pàgina web:

http://www10.gencat.net/ecofin_jcca/ni/docs/DEUC-cat.pdf

L'òrgan de contractació podrà demanar als licitadors que presentin la totalitat o part de la documentació justificativa en qualsevol moment del procediment quan resulti necessari per garantir el correcte desenvolupament d'aquest.

Model de proposta econòmica

En/Naamb DNInúm.
.....expeditamb domicili, a efectes de
notificació a..... al carrer núm.
.....pis.....telèfon de contacte..... que actuo en nom propi
(o en representació de)

EXPOSOS:

Que estic assabentat/ada de la licitació convocada per l'Ajuntament de Ripollet mitjançant procediment obert, tramitació ordinària, del **contracte de serveis d'exploració de les escoles bressol municipals: La Rodeta del Molí i La Verema**, i de les condicions tècniques, econòmiques i administratives que han de regir el present procediment i es comprometo en nom (*propri o de l'empresa que representa*) a realitzar-les amb estricta subjecció a les condicions i requisits que s'exigeixen per a l'adjudicació, per la qual cosa l'oferta econòmica proposada , és la que es relaciona a continuació.....:* (1)

- **(1) Expressen clarament escrita en lletres i números la quantitat en euros per la qual es comprometo el proponent a l'execució del contracte. En cas de discrepància prevaldrà l'import expressat en lletres.*

.....dede

SIGNATURA

ANNEX NÚMERO 4

Documentació reguladora del servei públic de llar d'infants municipal.

Abril 2008

ESTABLIMENT DEL SERVEI PÚBLIC DE LLAR D'INFANTS MUNICIPAL

I) MEMÒRIA

1. Antecedents
2. Justificació social
3. Justificació jurídica
4. Justificació econòmica
5. Justificació Organitzativa

II) PROJECTE D'ESTABLIMENT DEL SERVEI

1. Característiques del servei
2. Forma de gestió i participació
3. Obres béns instal·lacions

III) REGLAMENT DE FUNCIONAMENT DEL SERVEI

1. Reglament

I) MEMORIA

1. Antecedents

El Ple municipal en sessió ordinària celebrada el 30 d'octubre de 2003, aprovà la creació del Servei Escola Bressol Municipal.

El Projecte d'establiment de servei previst es limità a una llar d'infants anomenada "La Rodeta del Molí" situada entre els carrers de Molí d'en Rata i Magallanes, amb un nombre de places a ofertar limitat a un total de seixanta-una. Òbviament el dimensionament de les instal·lacions existents s'han limitat al nombre de places indicat, de manera que la Llar compta amb un total de cinc sales, una per nadons, una per al grup d'1 i 2 anys, dues per als grups de 2-3 anys, una sala polivalent i una cuina-biberoneria, despatx, serveis per adults i magatzem.

Durant els anys 2005, 2006 i 2007 el servei s'ha prestat per la mercantil Universal Adventures SL, enguany, a resultes de la licitació pública efectuada el 2007, el servei es presta per Mirada d'infant SCCL, tant el funcionament com la prestació del servei es poden qualificar de satisfactoris, tal com resulta de l'increment de la demanda i grau de satisfacció dels usuaris en el sentit ampli del terme.

El bon resultat d'aquesta primera experiència ha confirmat allò que ja aleshores s'intuïa, que és la necessitat d'ampliar en la mesura del possible el servei esmentat, per a la qual cosa es fa necessari, com no podia ser d'una altra manera, la construcció d'una nova Llar d'infants, així com la previsió de realitzar futures ampliacions de les existents, atenent a les necessitats i a la demanda existent en cada moment.

En aquesta línia, la Junta de Govern Local, en sessió celebrada el 3 d'octubre de 2007 aprovà el projecte per a la construcció de la segona Llar d'Infants de Ripollet, situada a Av. Catalunya, 14. Aquest equipament tindrà una superfície edificada de 592,50 m², tal com resulta de la Memòria del projecte l'edifici es desenvolupa en planta baixa, el programa funcional es desenvolupa en dues branques, l'administrativa/funcional que conté un despatx, una sala de reunions, la sala polivalent i zones de serveis (cuina, instal·lacions...), i una

Ajuntament de Ripollet

+ciutat!

Ajuntament de Ripollet

Carrer de Balmes, 2

08291 Ripollet

Barcelona

Tel. 935 04 60 00

ripollet.cat

branca on hi ha les 4 aules principals i alguns espais complementaris. La Llar disposarà d'una àmplia zona de jocs d'uns 750 m² i de varis porxos. La seva construcció té un cost de 820.753,16 euros, IVA inclòs, i fou adjudicada a la mercantil Constructobras de Montcada SL per acord de la Junta de Govern Local.

2. Justificació Social

L'atenció a la primera infància és una responsabilitat ineludible per als poders públics, ja que es tracta d'una etapa molt important en el creixement dels nens i nenes, decisiva de cara al futur.

Cada dia més, les necessitats dels infants i de les famílies són diverses i diferents i per aquest motiu requereixen actuacions educatives plurals, flexibles i de qualitat.

Hem de considerar els infants més petits com a ciutadans de ple dret, els quals han de rebre una atenció adequada de part de la família. Així mateix, la família també necessita el suport adequat per dur a terme aquesta tasca, independentment de la seva situació social, professional o econòmica. Un dels serveis que s'ofereix amb l'equipament de la llar d'infants és un servei educatiu i de formació integral per als infants, així com de suport per a la família, assessorant-la i col·laborant en la seva tasca educativa vers l'infant.

Avui en dia, la família es troba amb una certa desprotecció davant de moltes pressions que envolten la maternitat: les exigències laborals, l'absència de suport afectiu i social que abans brindava la família extensa..., són factors que afavoreixen una certa sensació d'inseguretat i d'aïllament. Molts pares i mares es troben sols a l'hora d'afrontar aquestes dificultats.

L'etapa de la primera infància és molt efímera, passa molt de pressa, però és molt transcendent. Les necessitats d'infants i progenitors varien amb gran rapidesa als llargs dels primers mesos de vida.

Cal que les polítiques locals donin suport a la Petita Infància, en aquest context el municipi de Ripollet, des del 2005 està prestant aquest servei, no gensmenys, fruit de la preocupació i el compromís actiu municipal per l'educació dels infants, ara es pretén fer un altre pas cap a una millora en l'oferta pública de Llars d'infants, donant resposta d'aquesta manera a una reclamació generalitzada, és per això que s'amplia el servei públic esmentat mitjançant la construcció d'una segona llar d'infants, situada a l'Avda. Catalunya, 14, amb una capacitat de 61 places, preveient alhora la possibilitat que aquests equipaments es puguin ampliar en un futur proper.

Per això resulta plenament justificat des del punt de vista social, l'ampliació del servei de llar d'infants per part del municipi, d'acord amb les determinacions del projecte d'establiment i del reglament del servei, tot millorant el servei a oferir al poble de Ripollet.

3. Justificació jurídica

Tant la prestació de serveis social com els tipus educatius constitueixen competències municipals que les defineix l'article 25 de la Llei 7/1985, del 2 d'abril, reguladora de les bases de règim local, i l'article 63 de la Llei 8/1987, municipal i de règim local de Catalunya.

En la matèria d'educació, i concretament en relació al primer cicle de l'etapa d'Educació infantil, la justificació jurídica la trobem a:

Article 27 de la Constitució Espanyola de 1978, que atorga la responsabilitat dels poders públics com a garantia fonamental del dret a l'educació en tots els seus extrems.

LODE, Llei Orgànica 8/1985, del 3 de juliol, reguladora del Dret a l'Educació.

Que va consolidar l'exercici d'aquest dret, va reconèixer i finançar el règim mixt i privat dels centres docents, va fixar les condicions dels centres de finançament públic i va establir-ne òrgans de gestió.

LOGSE, Llei Orgànica 1/1990 de data 3 d'octubre, ordenació general del sistema educatiu, que es va reestructurar, des de perspectives renovadores el conjunt del sistema educatiu. Les línies fonamentals d'aquesta reforma van ser, entre d'altres, l'establiment de les etapes educatives: infantil, primària i secundària.

DECRET 282/2006, de 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits dels centres.

Ordre del Departament d'Ensenyament, d'1 d'agost de 1984, que modifica la norma reguladora del mòdul per superfície, els títols exigibles de les persones educadores i les instal·lacions de les llars d'infants.

Llei 5/2004, de 9 de juliol, de creació de Llars d'Infants de qualitat.

Llei Orgànica 2/2006, de 3 de maig, d'Educació

Per aquest motiu, l'Ajuntament de Ripollet pot establir i, en el present cas, modificar el servei públic existent mitjançant l'ampliació del servei de llar d'infants, consistent en la creació d'una nova llar, preveient alhora les possibles ampliacions que en un futur s'estimi escaient realitzar, seguint la tramitació establerta en els articles 158 i següents del Decret 179/1995, pel qual s'aprova el Reglament d'obres activitats i serveis dels ens locals.

La contractació d'aquest servei es farà seguint el procediment establert en la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, i s'adjudicarà emprant les formes legalment previstes.

4. Justificació econòmica

La construcció de la segona Llar d'Infants està dotada econòmicament en la partida pressupostària 13421162200 i 134226220007. Per a les futures ampliacions o millores que en un futur es vulguin incorporar en els equipaments caldrà efectuar la corresponent previsió pressupostària en l'exercici corresponent.

Pel que fa al cost de la prestació del servei, tal com resulta del conveni signat en data 21 de juny de 2006, entre l'Ajuntament de Ripollet i el Departament d'Educació de la Generalitat de Catalunya, aquest darrer assumeix el compromís de finançar part de la despesa corrent corresponent a les places de la Llar d'Infants Municipals, la quantia de la qual resta condicionada al número de places existents en un període de temps determinat.

En l'actualitat ja han estat creades 61 places en l'actual Llar La Rodeta del Molí. La previsió és que el proper curs entrin en funcionament 61 places més i que en els cursos propers ampliar ambdues llars fins a un mínim de 225 places.

El cost de funcionament d'aquests equipaments hauran de ser finançats de forma raonable entre l'Ajuntament, Generalitat i les famílies.

Les Famílies hauran de satisfer per cada tipologia de servei (horari escolar matí i tarda, menjador i canguratge), el preu públic que anualment estableixi l'Ajuntament.

Aquests preus públics seran aprovats i revisats per l'Ajuntament de Ripollet.

Els costos aproximats de l'ampliació es poden deduir de les despeses de funcionament de la Llar d'Infants la Rodeta del Molí, que per a l'exercici 2008 ascendeixen a 258.000 euros, que es pot considerar com a cost mínim d'ampliació del servei.

5. Justificació Organitzativa

L'Ajuntament de Ripollet considera convenient que la gestió sigui de forma indirecta per a la prestació del servei, i entén que la forma més adequada és la prestació per concessió administrativa.

Per aquest motiu, s'haurà de redactar el plec de condicions que definiran el contracte que haurà de regular les relacions amb l'adjudicatari del servei i en el qual haurà de quedar determinada la intervenció de l'Ajuntament de Ripollet en la seva prestació.

II) PROJECTE D'ESTABLIMENT DEL SERVEI

Característiques del servei

Definició

Les Llars d'infants municipals de Ripollet, són un servei educatiu públic, que ofereixen el Primer Cicle d'Educació Infantil, anomenat Llar d'infants, que s'adreça a infants d'entre 4 mesos i 3 anys, sense perjudici del que puguin dictaminar altres serveis educatius dependents del Departament d'Educació de la Generalitat de Catalunya, segons Decrets i Resolucions d'admissió d'alumnat.

1.2 Documents curriculars del centre

La definició de l'ideari, la concreció dels objectius educatius, les intencions educatives, així com la metodologia i línia pedagògica de l'escola es concretaran en els documents curriculars de cada centre, que s'especifiquen a continuació.

Projecte Educatiu de Centre
Projecte Curricular de Centre
Pla anual de Centre
Memòria Anual

Aquests documents els elaborarà el director/a, juntament amb la resta del claustre, i hauran de ser aprovats per la Regidoria d'Educació de l'Ajuntament de Ripollet, així com pel Consell de Participació Escolar, segons estableix la normativa vigent.

Calendari i Horaris
Calendari i horaris

Les Llars d'infants municipals de Ripollet, estaran obertes tots els dies laborables de l'any, a excepció del mes d'agost, dels dies de festa nacionals, autonòmics i locals, així com tres dies durant les festes de Nadal. El calendari escolar amb assistència d'alumnat serà del 8 de setembre al 23 de juliol de cada curs.

Aquest calendari podrà ser modificat per la Junta de Govern Local, com a proposta de la Regidoria d'Educació i del Consell de Participació Escolar.

L'horari d'obertura de les llars serà de 8:00h del matí a 18:00h de la tarda.

L'horari lectiu serà de 9:00h a 12:00h i de 15:00h a 17:00h.

L'horari de la resta de serveis que s'ofereixen a les llars és:

SAM (Servei d'Atenció Matinal): de 8:00h a 9:00h

SAT (Servei d'Atenció de Tarda): de 17:00h a 18:00h

Servei de menjador: de 12:00h a 15:00h

A l'inici de cada curs, s'establirà un Període d'adaptació, que respon a les necessitats dels infants i que no superarà els 15 dies naturals.

Tant el Calendari escolar com els horaris de tot el personal que presta els seus serveis a la Llar, estaran recollits al Pla Anual de Centre.

Cap infant podrà restar més de 8 hores dins les llars, a excepció de necessitats correctament justificades.

1.4 Objectius del servei i serveis complementaris

D'acord amb el que disposa el Decret 282/2006, de 4 de juliol, el cicle de l'educació infantil tindrà com a objectius:

- a) la col·laboració en el desenvolupament ple i harmoniós de les capacitats físiques, afectives, intel·lectuals i socials dels infants,
- b) el progressiu descobriment i coneixement personal,
- c) la formació d'una imatge positiva d'ells mateixos,
- d) la possibilitat de relacionar-se amb els altres,
- e) el desenvolupament, l'aprenentatge i el benestar de l'infant mitjançant l'aplicació de les orientacions educatives pròpies d'aquest cicle, que tenen en compte la creixent multiculturalitat i el plurilingüisme del nostre país.

Com a serveis complementaris es preveu la possibilitat atenent a les necessitats puntuals i a la demanda, d'oferir el servei de menjador, així com el servei d'atenció matinat (SAM) i el servei d'atenció tarda (SAT).

Oferta de places escolars

El número de places escolars que oferirà cada llar d'infants, estarà en funció del que decideixi l'Ajuntament de Ripollet, respectant les ràtios màximes marcades per la normativa vigent. L'Ajuntament podrà modificar, a la baixa, la ràtio per a cada edat, per causa justificada.

Admissió d'alumnes

El centre admetrà tots/es els/les alumnes que les seves famílies desitgin matricular-hi, sempre i quan hi hagi les places vacants que se sol·liciten, seguint les directrius sobre el procés de preinscripció i matriculació marcades pel Departament d'Educació de la Generalitat de Catalunya, per a cada curs.

Per tal de realitzar el procés de preinscripció, el centre s'acollirà a la normativa legal que a tal efecte publiqui el Departament d'Educació de la Generalitat de Catalunya.

En cap cas hi haurà discriminació en l'admissió d'alumnes per raons ideològiques, religioses, morals, socials de raça o naixement, i en la mesura de les possibilitats del centre, els que presenten deficiències físiques, psíquiques o intel·lectuals.

Per tal que un/a alumne/a pugui ser admès/a en el centre ha de complir les condicions mínimes d'edat exigides per l'ordenament jurídic vigent respecte al nivell educatiu.

La directora convocarà un membre del Consell de Participació Escolar per tal que actui com a representant de les famílies en la supervisió del correcte funcionament de tot el procés.

Condicions de Matriculació

Totes les famílies que acceptin la plaça escolar que se'ls ofereix, hauran de signar un full de matrícula, on hi haurà una relació de condicions d'acceptació de la plaça escolar, i que són:

Pagament del cost mensual establert.

Pagament d'altres serveis complementaris sol·licitats

Assistència regular al centre.

Condicions de baixa del centre.

S'entén per assistència regular al centre, no efectuar absències continuades superiors a 30 dies naturals, sense justificació, i/o no efectuar absències superiors al 30% del trimestre, sense justificació.

Quan una família decideixi donar de baixa el seu fill o filla de la llar d'infants, ho haurà de comunicar, a través d'una instància dirigida a la Regidoria d'Educació i entrada al Registre general de l'Ajuntament, sol·licitant la baixa.

Quan una família decideixi donar de baixa el seu fill o filla de la llar d'infants, estarà compromesa a abonar el total de la mensualitat corresponent, al mes de la baixa.

Quan una família decideixi donar de baixa el seu fill o filla del centre, a partir del mes d'abril, estarà compromesa a abonar la part proporcional corresponent a la mensualitat del mes de juliol. Aquesta part proporcional es calcularà en funció dels mesos d'assistència al centre, durant el curs.

Distribució de l'Alumnat matriculat

L'alumnat matriculat es distribuirà en diferents grups en funció de l'any de naixement.

Els grups contemplaran 3 nivells d'edat:

Petits: nens i nenes de 4 a 12 mesos
Mitjans: nens i nenes de 12 a 24 mesos
Grans: nens i nenes de 24 a 36 mesos.

El número d'alumnes per cada grup serà el que regulen les ràtios establertes pel Departament d'Educació de la Generalitat de Catalunya, i que en data actual són:

De 4 a 12 mesos: 8 nens o nenes
De 12 a 24 mesos: 13 nens o nenes
De 24 a 36 mesos: 20 nens o nenes

El número de grups de cada nivell d'edat, que acollirà cada centre, estarà en funció del que decideixi l'Ajuntament de Ripollet respectant la normativa vigent. En l'actualitat funcionen els següents grups de la llar d'infants La Rodeta del Molí:

Un grup de nens i nenes de 4 a 12 mesos
Un grup de nens i nenes de 12 a 24 mesos
Dos grups de nens i nenes de 24 a 36 mesos

La previsió per al proper setembre a la llar d'infants de la zona pinetons, actualment en construcció, serà dels mateixos grups que l'actual.

2. Forma de gestió i Participació

2.1 La gestió

Les llars d'infants municipals de Ripollet, es declaren com a centres educatius de Titularitat pública i gestió indirecta.

La concessió de la gestió a una empresa externa, es realitzarà emprant el procediment previst en la legislació de contractes vigent. L'empresa adjudicatària de la gestió estarà obligada a complir el Plec de clàusules i les condicions de contractació establertes per l'Ajuntament de Ripollet.

L'Ajuntament de Ripollet gestionarà la Direcció dels centres, i marcarà la política educativa.

2.2 La participació de les famílies.

La participació de les famílies segons regulació legal, es contempla amb la seva presència en el Consell de Participació Escolar.

La participació de les famílies també es reconeixerà a través de la seva participació com a Associació de Pares i Mares (AMPA).

Cada centre, deixarà constància en el seu Projecte Educatiu de Centre i en el Pla Anual, la concepció de participació familiar en les activitats educatives quotidianes que es realitzin o s'organitzin dins cada centre.

3. Obres, bens instal·lacions necessàries

Les obres de construcció dels diferents edificis que puguin acollir el servei de Llar d'infants municipals de Ripollet, estaran en funció dels requisits mínims establerts com normativa pel Departament d'Educació de la Generalitat de Catalunya.

En la data actual, el document que regula aquesta normativa és el Decret 282/2006, de 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits dels centres.

El projecte de construcció de la Nova Llar d'Infants que justifica l'ampliació del servei fou aprovat per acord de Junta de Govern Local de data 3 d'octubre de 2007, les característiques de la qual venen definides en l'esmentat projecte executiu. Per a les futures ampliacions, tant de la Llar existent com la que està en execució, es redactaran els corresponents projectes.

III) REGLAMENT DE FUNCIONAMENT DEL SERVEI

Reglament

Art.1 És objecte d'aquest reglament la regulació de la prestació del servei públic municipal de llar d'infants, per a infants de 4 mesos a 3 anys.

Art.2 L'activitat pròpia del servei de llar infants és assumida per l'Ajuntament de Ripollet com a servei propi, prèvia tramitació de l'expedient d'establiment oportú i d'acord amb l'article 25 de la Llei 7/1985 de 2 d'abril, reguladora de les beses del règim local de Catalunya.

Art. 3 El servei de Llar d'Infants es prestarà als equipaments municipals situats al carrer Magallanes 33 i Avda. Catalunya 14, sense perjudici que es pugui veure ampliat mitjançant l'ampliació de les Llars existents o creació en altres emplaçaments.

Art.4 El servei municipal de llar infants es prestarà en regim de lliure concurrència i sota la forma de gestió indirecta i serà adjudicat mitjançant el procediment en cada moment previst per la legislació vigent.

Art.5 Les prestacions que es donaran a través del servei seran les pròpies d'una llar d'infants, és a dir, d'estada de nens i nenes de 4 mesos a 3 anys, durant les hores en les què el centre resti obert, així com l'atenció educativa apropiada a infants d'aquesta edat, d'acord amb la normativa aplicable i amb les determinacions que en cada cas s'especifiqui.

Art. 6 Tindran la condició d'usuaris els infants que assisteixin a la Llar d'infants, així com els pares i mares i/o tutors/res d'aquests.

Art. 7 Són drets dels usuaris:

- a) Rebre correctament i continuadament el servei.
- b) Comptar amb unes instal·lacions segures i higièniques.
- c) Comptar amb l'atenció de personal preparat per prestar el servei.
- d) Rebre la informació necessària sobre les qüestions del servei.

Art. 8 Són obligacions dels usuaris:

- a) Atendre les indicacions dels treballadors dels centres.
- b) Abonar el preu públic que correspongui per la prestació del servei.
- c) Complir i acceptar el reglament de règim intern del servei i normes de funcionament vigents per a cada curs escolar.
- d) Tenir cura de les instal·lacions i material pedagògic del centre.
- e) Mantenir la higiene adequada dels seus infants.
- f) No portar l'infant a la Llar d'Infants en cas que pateixi malalties contagioses. En aquest cas la família ha de comunicar aquest fet a la direcció del centre.

Art.9 Per tal d'accedir al servei de llar d'infants, caldrà estar-hi matriculat/da, seguint la normativa que estableix el Departament d'Educació de la Generalitat de Catalunya, per a cada curs escolar.

Totes les famílies que acceptin la plaça escolar que se'ls ofereix, hauran de signar un full de matrícula, on hi haurà una relació de condicions d'acceptació de la plaça escolar, i que són:

Pagament del cost mensual establert.

Pagament d'altres serveis complementaris sol·licitats

Assistència regular al centre.

Condicions de baixa del centre.

S'entén per assistència regular al centre, no efectuar absències continuades superiors a 30 dies naturals, sense justificació, i/o no efectuar absències superiors al 30% del trimestre, sense justificació.

Quan una família decideixi donar de baixa el seu fill o filla de la llar d'infants, ho haurà de comunicar, a través d'una instància dirigida a la Regidoria d'Educació i entrada al Registre general de l'Ajuntament, sol·licitant la baixa.

Art.10 Les llars d'infants Municipals oferiran el primer cicle d'Educació infantil, seguint el currículum vigent per a aquesta etapa educativa, que en data actual, es concreta en 3 àrees: Àrea 1, Descoberta d'un mateix - Àrea 2, Descoberta de l'entorn natural i social i Àrea 3, Intercomunicació i llenguatges.

Art.11 Les llars d'infants Municipals es definiran, entre d'altres, com a centres educatius que proporcionaran una estimulació adequada a cada edat per tal

d'afavorir el desenvolupament harmònic dels nens i nenes, en totes les seves capacitats i afavorint la igualtat d'oportunitats.

Art.12 Les llars d'infants municipals contempen la importància de la relació amb les famílies dels alumnes. En aquest sentit s'estableixen dues línies de comunicació: Una regulada a través del Consell de Participació escolar i de l'AMPA: i una altra de caràcter informal i que contempla la comunicació del dia a dia entre l'equip educatiu i els pares i/o mares de l'alumnat, per tal de poder establir una profunda relació de col·laboració.

L'entrada de l'infant a l'escola li suposa un canvi de ritme de vida, per la qual cosa en aquest període de temps, s'establirà un període d'adaptació; el passar de la situació coneguda (pares, avis, cangurs...) a la situació desconeguda (llar infants). Dintre d'aquest període d'adaptació, s'hauran de seguir les indicacions donades pels educadors del centre i dependran del procés individual de cada infant.

L'escola facilitarà aquest contacte diari entre educadors i pares (a través d'una llibreta – agenda o altre sistema). D'aquesta manera, s'explicarà diàriament el que fa l'infant i també els pares comunicaran a l'escola qualsevol notícia relacionada amb l'infant.

Totes les famílies que es matriculin a la llar, es convocaran a una primera reunió en la qual s'explicarà el funcionament intern, els principis pedagògics i la metodologia. En aquesta reunió s'aclariran tots els dubtes que les famílies manifestin.

A principi de curs es farà una reunió de pares de cada nivell amb els seus educadors, en la qual es presentarà el Pla Anual de Centre i es parlarà de la programació del curs i de les peculiaritats de cada grup. Durant tot el curs s'aniran programant reunions individuals amb les famílies de cada infant.

Art. 13 Calendari escolar: El centre funcionarà durant els 11 mesos de l'any, però el calendari de festes del centre el fixarà anualment l'Ajuntament de Ripollet, tenint en compte el calendari del Departament de Treball.

Art. 14 Horaris

Horari lectiu: de 9h a 12h. i de 15h a 17h, de dilluns a divendres.

Horari de menjador: de 12h a 15h.

Horaris de Serveis d'atenció matinal (SAM) i de tarda (SAT):

SAM: de 8h a 9h.

SAT: de 17h a 18h.

A les llars d'infants s'estableixen uns horaris anomenats "de portes obertes" durant els quals, les famílies entren als centres a acompanyar els seus fills, i s'hi poden quedar una estoneta per intercanviar informació amb les tutores i/o acomiadar-se dels seus fills o filles.

Aquests horaris "de portes obertes" són:

de 9:00 a 9:30h.

de 11:45 a 12:00h.

de 15:00 a 15:30h.

de 16:45 a 17:00h.

Durant aquestes estones de portes obertes, sempre hi ha alguna persona de l'equip educatiu que vigila la porta per tal de que no entri cap persona desconeguda i/o que no marxi cap infant sol.

Durant la resta de la jornada, les famílies hauran de trucar al timbre per accedir al centre. En qualsevol cas, se'ls permetrà l'entrada fins l'espai del grup del seu fill o filla.

Art.15 Distribució dels alumnes. La distribució dels alumnes, per grups d'edats, es farà seguint els criteris que marca la Generalitat, segons la normativa vigent:

8 nens/es de 4 a 12 mesos

13 nens/es d'1 a 2 anys

20 nens/es de 2 a 3 anys

En cap cas el nombre d'alumnes per aula superarà allò establert per la normativa vigent.

Art.16 Adjudicatari. L'adjudicatari presentarà a l'Ajuntament el projecte del curs el mes de juny i l'avaluació al mes de juliol. El projecte del curs continuarà les esmenes i variacions produïdes respecte del projecte inicial o el curs anterior.

Sobre aquest suport documental es mantindrà una reunió de coordinació/supervisió entre l'adjudicatari i el tècnic de l'Ajuntament responsable del projecte. Aquesta reunió tindrà periodicitat anual.

Així mateix, per al bon funcionament del centre, el tècnic responsable del projecte, establirà reunions periòdiques amb els tècnics de l'empresa adjudicatària, per tal de fer un seguiment del curs i marcar noves directius.

L'Ajuntament es reserva el dret de convocar altres espais de supervisió quan així ho consideri.

Art. 17 Potestats de l'Ajuntament.

Ordenar discrecionalment les modificacions que l'interès públic exigeixi.

Fiscalitzar la gestió del concessionari. A aquests efectes l'ajuntament pot inspeccionar en tot moment el servei i la documentació relacionada amb l'objecte de la concessió, dictant ordres per mantenir o establir la prestació.

Imposar a l'adjudicatari les sancions pertinents per raó de les infraccions que cometi.

Suprimir el servei.

Rescatar el servei.

Art.18 Drets del concessionari

Rebre la retribució econòmica que correspongui per la prestació del servei.

Utilitzar els béns de domini públic necessaris per al servei.

Art.19 Deures de l'Ajuntament

Atorgar al concessionari la protecció adequada per tal que pugui prestar el servei degudament.

A aquest efecte, ha de compensar econòmicament el concessionari, per raó de les modificacions que li ordeni introduir el servei que incrementi les despeses o disminueixin la retribució, i ha de revisar les tarifes i subvencions quan, encara que ho hi hagi modificacions del servei, circumstàncies anormals i imprevisibles

sobrevingudes determinin, en qualsevol sentit, la ruptura de l'equilibri econòmic.

Art.20 Deures del Concessionari

El concessionari està obligat a complir les obligacions que legalment i reglamentàriament es prevegin, i organitzar i prestar el servei de la llar d'infants amb la continuïtat convinguda i garantir als particulars el dret d'utilitzar-lo en les condicions convingudes.

Fer-se càrrec de les despeses que originin la contractació del personal encarregat dels serveis educatius del centre, i de qualsevol altre que s'especifiqui al plec de clàusules administratives.

Art.21 L'ús de la instal·lació pública per l'adjudicatari

Al moment de signar el corresponent contracte administratiu, es formularà inventari dels bens propietat de l'Ajuntament de Ripollet, adscrits al servei de llar d'infants i serà signat per l'Adjudicatari i adjuntat com a document annex a l'esmentat contracte.

Art.22 Regim d'utilització del servei

Els responsables del menor hauran de satisfer la quota del servei, mensualment, mentre estigui inscrit al centre.

El pagament de les quotes es farà mitjançant domiciliació bancària.

Quan una família decideixi donar de baixa el seu fill o filla de la llar d'infants, estarà compromesa a abonar el total de la mensualitat corresponent, al mes de la baixa. Si la baixa es produeix a partir del mes d'abril, s'haurà d'abonar la part proporcional corresponent a la mensualitat del mes de juliol. Aquesta part proporcional es calcularà en funció dels mesos d'assistència al centre, durant el curs.

Disposició final. En tot allò no previst en aquest Reglament, ni en la memòria ni en el projecte d'establiment, s'aplicarà supletòriament la normativa vigent aplicable.

AMPLIACIÓ REGLAMENT APROVADA PEL PLE MUNICIPAL DE 30 de maig de 2013

Ampliar el Reglament de funcionament del servei de llar d'infants amb l'article núm. 23. Baixa impagats

En el supòsit d'impagament de dues mensualitats del servei de les escoles bressol, per part dels responsables del menor, es procedirà a donar de baixa al menor l'últim dia del segon mes impagat, llevat que presentin justificació raonada mitjançant un escrit d'al·legacions davant el Registre general de l'Ajuntament de Ripollet, amb anterioritat a la finalització del segon mes impagat. En aquest últim supòsit, l'Ajuntament a la vista de les al·legacions formulades, adoptarà l'acord escaient en relació a la baixa del menor.

Ajuntament de Ripollet

+ciutat!

Ajuntament de Ripollet
Carrer de Balmes, 2
08291 Ripollet
Barcelona
Tel. 935 04 60 00
ripollet.cat

36 ANNEX NÚMERO 5

Documentació relativa a la informació necessària per la subrogació de personal.

PERSONAL DOCENT

	JORNADA	ANTIGUITAT	CONTRACTE	DESCRIPCIÓ DEL CONTRACTE	TITULACIÓ	HORES SETMANALS	RETRIBUCIÓ BRUTA ANUAL	COST SEGURETAT SOCIAL	COST TOTAL ANUAL
NU AL	100%	02/11/2007	100	Indefinit	MEI	38,00	24.149,50	7.486,35	31.635,85
SA AL	100%	02/11/2007	100	Indefinit	MEI	38,00	24.149,50	7.486,35	31.635,85
CE BL	100%	02/11/2007	100	Indefinit	MEI/MEE	38,00	24.149,50	7.486,35	31.635,85
VA RO	100%	02/11/2007	100	Indefinit	CFGS	38,00	16.399,96	5.083,99	21.483,95
BE TE	100%	02/11/2007	100	Indefinit	CFGS	38,00	16.399,96	5.083,99	21.483,95
CR VA	100%	02/09/2008	100	Indefinit	CFGS	38,00	16.399,96	5.083,99	21.483,95
VA CA	100%	02/09/2008	100	Indefinit	MEI	38,00	24.149,50	7.486,35	31.635,85
AR DE	100%	30/05/2008	100	Indefinit	CFGS	38,00	16.399,96	5.083,99	21.483,95
EN BA	100%	01/09/2009	100	Indefinit	MEI	38,00	24.149,50	7.486,35	31.635,85
GU GU	100%	02/02/2009	100	Indefinit	FP2	38,00	16.399,96	5.083,99	21.483,95
AN BE	100%	01/09/2010	100	Indefinit	CFGS	38,00	16.399,96	5.083,99	21.483,95
PA GA	100%	01/09/2010	100	Indefinit	CFGS	38,00	16.399,96	5.083,99	21.483,95
AL DE	100%	05/09/2013	100	Indefinit	CFGS	38,00	16.399,96	5.083,99	21.483,95
AN BE	100%	12/11/2007	100	Indefinit	CFGS	38,00	16.399,96	5.083,99	21.483,95
PR ES	26%	12/09/2016	501	Obra i servei	CFGS	10,00	4.315,78	1.337,89	5.653,67
MA MA	26%	12/09/2016	501	Obra i servei	CFGS	10,00	4.315,78	1.337,89	5.653,67

PERSONAL DE SERVEIS

NU BL	52,60%	02/11/2007	200	Indefinit	PRIMARIS	20,00	8.900,06	2.759,02	11.659,08
AN ME	52,60%	02/11/2007	200	Indefinit	PRIMARIS	20,00	8.900,06	2.759,02	11.659,08
MI BEL	52,60%	02/09/2008	200	Indefinit	PRIMARIS	20,00	8.900,06	2.759,02	11.659,08
FR GA	52,60%	02/09/2008	200	Indefinit	PRIMARIS	20,00	8.900,06	2.759,02	11.659,08

FALTA APLICAR CCP*

37 ANNEX NÚMERO 6

Identificació de la referència del conveni laboral aplicable.

- Resolució de 9 de marzo de 2010, de la Dirección General de Trabajo, por la que se registra y publica el XI convenio colectivo de ámbito estatal de centros de asistencia y educación infantil. (Publicada al BOE del 22 de març de 2010).
- Tablas Salariales Centros de Educación Infantil 2015 (tabla general). (Publicada al BOE del 19 de juny de 2015).

Per qualsevol incidència que es constatés en el procediment de contractació al que es licita, es pot remetre un correu electrònic a l'adreça compres@ripollet.cat indicant les dades de la persona física, jurídica o entitat que l'adreça, telèfon i correu electrònic.

Trinitat Martínez Farrés

TAG de Serveis Jurídics

Ripollet, a dia 20 de setembre de 2016

Ajuntament de Ripollet

+ciutat!

Ajuntament de Ripollet
Carrer de Balmes, 2
08291 Ripollet
Barcelona
Tel. 935 04 60 00
ripollet.cat