AYUNTAMIENTO

 DE

 EL SAUCEJO

 (Sevilla)

PLIEGO DE CONDICIONES QUE HA DE REGIR EN LA ADJUDICACION DE SUMINISTRO DE LOS DIVERSOS MATERIALES PARA LA REALIZACION DE LAS OBRAS DEL PLAN SUPERA V 2017, EN EL MUNICIPIO DE EL SAUCEJO.

1 OBJETO

El presente Pliego tiene por objeto la aprobación de las condiciones generales que han de regir en las adjudicaciones de los materiales destinados a las obras del PLAN SUPERA V.

2 BIENES A SUMINISTRAR

Los bienes objeto de suministro serán todos los materiales de construcción necesarios para la realización de los proyectos de obras afectados del PLAN SUPERA V.

En el anexo a la convocatoria de licitación se especificaran los lotes objetos de las mismas, sin perjuicio de que cada licitador haga la oferta de los materiales que estimen oportuno.

3 ESPECIFICACIONES TÉCNICAS

Los materiales a suministrar deberán ajustarse a las características o exigencias que para cada uno de ellos figure en las vigentes normas generales de calidades emitidas por el Ministerio de Industria de acuerdo con la U.E.

En caso de requerirse algunos ensayos o presentación de muestras, los gastos que estos comporten serán de cuenta del proveedor, siempre que no superen el 6 % del valor del suministro del que se trate. Este límite no existirá si se supera las causas debidas al proveedor.

En caso de desecharse algún material suministrado, será retirado de la obra en el plazo máximo de cuatro días, con cargo al proveedor, siempre que no superen el 6 % del valor del suministro del que se trate. Este límite no existirá si se supera por causas debidas al proveedor.

Si algún material ya incorporado en la obra apareciera deficiencias incompatibles con la función a realizar, correría por cuenta del proveedor la reposición de los mismos. Los gastos inherentes de derribos, demoliciones y toda indemnización que por los perjuicios de estos casos pudieran derivarse. Todos los gastos producidos por esta contingencia le serán descontados al proveedor de las facturas pendientes y de las garantías, si procediese.

En caso de que facturas y garantías no cubriesen el importe de los gastos de este Ayuntamiento podrá ejecutar las acciones a que tenga derecho.

4 CONDICIONES DE SUMINISTRO

Las condiciones son las siguientes:

I.– La demanda de los suministros adjudicados estará siempre condicionada a la ejecución de la obra, no existiendo
por parte del Ayuntamiento obligación de agotar el importe adjudicado a cada proveedor.

 II.– Las adjudicaciones realizadas podrán experimentar, en caso de necesidad, un incremento, de existir subvención suficiente para ello, aunque el Ayuntamiento estará obligado al pago de lo efectivamente suministrado.

III.– El adjudicatario se obliga a suministrar los incrementos al precio que ofertó en su proposición.

IV.– Si, excepcionalmente, en la obra se produjesen modificaciones necesarias a juicio de los Técnicos, debidamente documentadas, que no hicieran preciso el suministro adjudicado, la referida adjudicación quedará sin efecto.

V.– En caso de requerirse algún material no incluido en la licitación, será indispensable, tanto para su suministro como para el abono de su importe, que previamente se hayan aprobado cantidades y precios, y que conste así en un anexo a la adjudicación: en caso contrario, el Ayuntamiento declina toda responsabilidad en el caso de los suministros afectados aunque existan albaranes de entrega.

5 POSIBILIDAD DE LICITAR POR LOTES

La licitación podrá hacerse por uno o varios lotes independientes, establecido en el anexo, o bien por la totalidad de los mismos.

No obstante, el Ayuntamiento podrá negociar con el adjudicatario prestaciones distintas de las que hayan sido objeto del contrario en el supuesto previsto en el artículo 237.3 del Reglamento General de Contratación.

6 FINANCIACION

La financiación para estos suministros es la subvención que para el pago de los materiales de las obras del PLAN SUPERA V conceda la Diputación Provincial de Sevilla y fondos del propio Ayuntamiento.

En ningún caso podrá adjudicarse definitivamente por más cantidad que la subvencionada en cada afectación, suscribiéndose sucesivos contratos hasta agotar, si fuese necesario, tipo previsto o llegar al límite subvencionado si este fuere inferior.

En todo caso, la firma del contrato estará supeditada a la confirmación del compromiso de concesión de la subvención por parte de la Diputación de Sevilla.

7 CONVOCATORIA

La convocatoria será publicada en el Boletín Oficial de la Provincia, en la que se fijara el plazo para la presentación de las proposiciones.

ULTIMO DIA DE RECOGIDA DE OFERTAS: PLAZO INDICADO EN LA PUBLICACIÓN

8 CONTENIDO DE LA OFERTA

Las ofertas se presentaran en dos sobre cerrado, firmados por el licitador, haciendo constar en el exterior de cada uno:

-Nombre del licitador o razón social

- Suministro al que opta especificando el número de lotes.

EN EL INTERIOR DEL SOBRE “A”, deberá aportar, expresado en español:

1.- Fotocopia de NIF, o del CIF en caso de razón social

2.- Escritura de poder bastanteada, si se actúa en nombre de una razón social.

3.- Estar dado de alta en el I.A.E. para la correspondiente actividad.

4.- Documento acreditativo de la clasificación del contratista con arreglo al artículo 298 del Reglamento General de Contratación del Estado, en caso que se estime necesario por la índole del suministro.

 Certificado de estar al corriente en el pago de las obligaciones a la Seguridad Social.

5.- Certificado de estar al corriente en el pago de las obligaciones fiscales.

6.-Declaración jurada de no estar incapacitado ni ser incompatible para contratar con la Administración en general ni con el Ayuntamiento al que licite.

Los licitadores que por haber concurrido en otras ocasiones tuvieran aportadas la documentación 1 y 2, será suficiente con que lo haga constar.

Los licitadores procedentes de otros países de la Unión Europea deberán aportar los documentos de acuerdo con lo estipulado por los Organismos competentes en sus respectivos países.

EN EL INTERIOR DEL SOBRE “B”, deberá aportar:

1.-Oferta económica según modelo.

9 PRESENTACION DE OFERTAS

La presentación se hará en el Registro General de este Ayuntamiento, sito en Plaza Constitución, número 12, de 9 a 13 horas. El plazo límite se comunicará a los ofertantes.

También podrán presentarse ofertas por correo certificado dirigidos a este Excmo. Ayuntamiento, mediante telegrama, de conformidad con el artículo 100, párrafo 4, del Reglamento General de Contratación.

10 FORMA DE ADJUDICACION

Se realizará por Concurso, adjudicándose provisionalmente los suministros a la oferta considerada, globalmente, como la más ventajosa al conjugarse los siguientes factores:

a) Mayor relación calidad-precio.

b) Mayor rapidez en la disposición y suministro.

c) Mejor adaptación al medio en que ha de ser utilizado.

d) Cualquier otro factor que, manifestado por el adjudicatario, mejore la oferta.

e) Comportamiento del licitador en el cumplimiento de los plazos y obligaciones del suministro en adjudicaciones anteriores (que no hayan sido objeto de penalizaciones, rescisiones firmes de contratos, advertencias, etc.).

f) Mayor adhesión a las Normas de Seguridad y Salud en el Trabajo, impuestas en las obras, vías públicas o almacenes, como la completa dotación de los EPIS y EPC por parte de los trabajadores encargados de servir los materiales o realizar los trabajos.

El orden de los factores mencionados no supone jerarquía o preferencias de uno respecto a otros.

11 PROCEDIMIENTO DE ADJUDICACION

Las proposiciones, previamente informadas por el Técnico Director de los proyectos afectados, serán estudiadas y valoradas en la Mesa de Contratación, que podrá rechazar todas las ofertas declarando desierto el Concurso, sin que en ningún caso quepa a los concursantes reclamación alguna.

12 ADJUDICACION DEFINITIVA

Las adjudicaciones serán provisionales y se convertirán en definitiva cuando la Comisión Provincial, afecto los proyectos del PLAN SUPERA V, estos serán subvencionados por el INEM en las partidas de mano de obra, la subvención hecha efectiva, y tengan comprometida, asimismo, la subvención para materiales por la Diputación de Sevilla.

Consecuentemente podrán hacerse tantas contrataciones definitivas, a aquel licitador que resulte adjudicatario provisionalmente, como afectaciones que realice a lo largo del PLAN SUPERA V, la Comisión Provincial de Planificación y Coordinación de Inversiones, y siempre que la naturaleza de las obras lo requiera.

Pese a ser declarado adjudicatario, si por cualquier motivo las subvenciones con las que hacen frente a esta contratación no se produjesen, las adjudicaciones serían nulas de pleno derecho, o solamente exigibles hasta el límite de la subvención concedida.

El proveedor no tendrá derecho a formular reclamación alguna al Ayuntamiento en caso de que la adjudicación provisional no se eleve a definitiva.

13 PRECIOS

Los precios contenidos en la oferta económica deberán incluir los siguientes extremos:

- Suministro, transporte y descargo de los materiales en el lugar que se indique (obra o almacén) dentro del término municipal, a la mayor brevedad posible, y siempre sin excederse del plazo de cuatro días desde la fecha de petición normal, (hoja de pedido vía FAX) salvo especificación expresa hecha por parte del Técnico Director de la Obra del Técnico Director de la Obra.

· Maquinaria y/o utillaje necesario para realizar el mencionado transporte y descarga.

En la especificación de los precios deberán señalarse marcas, modelos y categorías, si hubiere, así como las características y ayuden a identificar la calidad del producto.

En caso de requerirse algunos ensayos o presentación de muestras, los gastos que estos comporten serán de cuenta del proveedor, siempre que no superen el 6% del valor del suministro contratado, no existiendo este límite sise supera por causas imputables al proveedor.

Los medios mecánicos contratados, (útiles y maquinaria), se contará el trabajo una vez que se encuentre a pie de obras.

14 PLAZO DE DURACION DEL CONTRATO

El contrato o contratos a suscribir con los adjudicatarios será por el tiempo que dure la ejecución de las obras correspondientes al PLAN SUPERA V 2017.

Los suministros contratados se ejecutarán con arreglo a los plazos que, dentro del establecido anteriormente, para cada contrato se señalen. Para adjudicatarios con establecimientos abiertos al público, la factura hará las veces de documento contractual y deberá reunir todos los requisitos exigibles.

15 REGIMEN DE PAGO

El pago de los suministros será hecho por el Ayuntamiento, factura reglamentaria, a nombre del respectivo Ayuntamiento.

El pago de dichos materiales se realizaran una vez comprobadas y pasadas la facturas por la Comisión de Gobierno y se halla recibido la subvención correspondiente a cada obra.

16 PLAZO DE GARANTIA

El plazo de garantía será el usual para la naturaleza del material que se suministre.

17 CAUSAS DE RESOLUCION Y PENALIZACIONES

Serán causas de resolución del contrato, además de las que determina el artículo 273 del Reglamento General de Contratación, la no concesión de la subvención comprometida por cualquier de los Organismos inversores.

Este Ayuntamiento como órgano de contratación, reserva la prerrogativa de interpretar el contrato o contratos que se suscriban, resolviendo cualquier duda que ofrezca su cumplimiento o aprobando su resolución, de acuerdo con los límites establecidos por la Ley de Contratos del Estado.

El incumplimiento de los plazos establecidos para el suministro supondrá la imposición de las penalizaciones que se señalan, previa instrucción del oportuno expediente sancionador, cuyos importes serán deducidos de las facturas presentadas o pendientes de presentar, así como de la fianza depositada. Si no se señalara plazo especial de entrega en la hoja de pedidos se entenderá como que el suministro deberá efectuarse en un plazo de cuatro días a partir de la referida fecha indicada en la correspondiente hoja de pedidos.

Las penalizaciones a imponer, cuando procedan, serán las que a continuación detallemos:

TRANSCURRIDO HASTA CINCO DIAS HABILES DE RETRASO DESDE LA FECHA DEL PEDIDO SE DEDUCIRA EN LA FACTURA EL 5% DEL IMPORTE TOTAL DE LA HOJA DE PEDIDO PENALIZADA.

TRANSCURRIDO HASTA DIEZ DIAS HABILES DE RETRASO DESDE LA FECHA DEL PEDIDO SE DEDUCIRA EN LA FACTURA EL 10% DEL IMPORTE TOTAL DE LA HOJA DE PEDIDO PENALIZADA.

TRANSCURRIDO HASA VEINTE DIAS HABILES DE RETRASO DE LA FECHA DE PEDIDO SE DEDUCIRA EN LA FACTURA EL 20% DEL IMPORTE TOTAL DE LA HOJA DE PEDIDO PENALIZADA.

TRANSCURRIDO MAS DE VEINTE DIAS HABILES DE RETRASO DE LA FECHA DE PEDIDO, RESOLUCION DEL CONTRATO, PRODUCIENDOSE SI FUERA NECESARIO LA ADJUDICACION A OTROS PROVEEDORES, SIN PERJUICIO DE EJECUTAR LAS ACCIONES QUE SE ESTIMEN PERTINENTES PARA EL RESARCIMIENTO DE DAÑOS E INDEMNIZACIONES DE LOS PERJUICIOS CAUSADOS.

18 REVISION DE PRECIOS

Los precios de prestación de estos contratos no podrán ser objeto de revisión.

19 FACULTADES DE INSPECCION DE COMPROBACION

Este Ayuntamiento, como órgano de contratación, se reserva la facultad de inspeccionar y comprobar los suministros contratados, pudiendo resolver los contratos si los mismos ni cumplen las especificaciones exigidas.

20 REGIMEN JURICO

El contrato que se suscriba con el adjudicatario o adjudicatarios tendrán carácter administrativo y su régimen jurídico será el previsto en el artículo 112.1 del Real Decreto 781/86, de 18 de Abril, texto refundido de las disposiciones vigente en materia de Régimen Local.

En lo no previsto en el presente Pliego se estará a lo que aprobado por el Pleno de la Corporación, se expondrá al público durante el plazo de ocho días anunciándose así en el “Boletín Oficial” de la provincia, para que puedan formularse reclamaciones.

21 CONTRATACIÓN A DISTINTOS INDUSTRIALES PARA EL SUMNINISTRO Y REALIZACIÓN DE TRABAJOS ESPECIFICOS.

Las Bases Reguladoras para valorar y contratar distintos industriales para el suministro y realización de trabajos específicos con destino a las obras de PLAN SUPERA V en este municipio, quedan definidas en este pliego, pudiéndose analizar con más profundidad y detalle por la Mesa de Contratación, que básicamente cogerá la oferta que más se acerque al baremo calidad-precio.

AYUNTAMIENTO

 DE

 EL SAUCEJO

 (Sevilla)

PLAN SUPERA V
PROCEDIMIENTO DE SELECCIÓN DE PROVEEDORES

INSTRUCCIONES A TENER EN CUENTA POR LOS PARTICIPANTES EN EL PROCEDIMIENTO DE SELECCIÓN

PRIMERO
LEA ATENTAMENTE el Pliego de Condiciones, con ello evitará consultas y posteriores reclamaciones.

SEGUNDO Si decides participar, rellene y FIRME la solicitud así como las declaraciones y compromisos que deba asumir (se adjuntan modelos).

TERCERO Repase atentamente los documentos que debe incluir y que ya conoce, según lo establecido en la cláusula 6 de los PLIEGOS, marcando con una X los que introduce en el sobre.

CUARTO La oferta económica es el documento fundamental para la selección.

Está compuesta de diversos lotes, independientes cada uno de ellos: quiere decir que podrá optar a todos y cada uno de los lotes que desee, de los existentes, de acuerdo con los suministros que quiera ofertar.

Para ello deberá señalar el precio de cada elemento, en la línea correspondiente, especificando precio unitario, aplicación del IVA, precio total en euros.

Esté atento a las variaciones introducidas en los modelos de proposiciones, para el caso de suministros industriales.

QUINTO Una vez cumplimentada toda la documentación deberá disponer de dos sobres: A y B.

EN EL APARTADO 8 DEL PLIEGO DE CONDICIONES SE ESPECIFICA LA DOCUMENTEACIÓN QUE DEBE IR EN CADA SOBRE.

SEXTO Asegúrese de que la documentación esta en orden, cierre los sobres firmándolos por detrás encima de la solapas y preséntelos en el Registro de este Ayuntamiento sito en Plaza de la Constitución, número 12 de El Saucejo.

También podrán presentarla por Correo, en la forma establecida en los pliegos de condiciones.

SEPTIMO El plazo de finalización será comunicado a los ofertantes.

La apertura de plicas, que será pública, se anunciará oportunamente en los tablones de anuncios de este Ayuntamiento.

PARA FACILITAR LOS TRAMITES Y EVITAR LARGAS ESPERAS, LE SUGERIMOS QUE NO DEJE PARA LOS ULTIMOS DIAS LA PRESENTACION DE SUS OFERTAS.

RECUERDE, LOS PRECIOS UNITARIOS DEBERAN INCLUIR IVA, FABRICACIÓN, TRANSPORTE Y DESCARTA Y CUALQUIER OTRO IMPUESTO QUE LE SEA DE APLICACIÓN

PODRA OBTENER INFORMACION COMPLEMENTARIA DIRIGIENDOSE A LAS DEPENDENCIAS DE ESTE AYUNTAMIENTO
CONCURSO DE SELECCIÓN DE PROVEEDORRES PARA ABASTECIMIENTO DE MATERIALES PARA LAS OBRAS PLAN SUPERA V 2.017
AYUNTAMIENTO

 DE

 EL SAUCEJO

 (Sevilla)

OBLIGACIONES DEL PROVEEDOR PARA OFERTAR

- RELLENAR DE MANERA CLARA: EL PRECIO UNITARIO, IVA, PRECIO TOTAL EN EUROS. NO SERA VALIDA LA OFERTA SI FALTA ALGUNO DE ESTOS CONCEPTOS.

-FIRMAR Y SELLAR CADA LOTE OFERTADO, ILUSTRANDO CLARAMENTE EL SELLO O MEMBRETE DE LA EMPRESA.

- ENTREGAR EN EL REGISTRO DE ESTE AYUNTAMIENTO EN SOBRE CERRADO, EN HORARIO DE 9 H. A 13 H. (LA FECHA DE FINALIZACION SERA HASTA PLAZO INDICADO EN LA PUBLICACIÓN), O POR CORREO CERTIFICADO, DIRIGIDOS A ESTE AYUNTAMIENTO.

- ADJUNTAR TODA LA DOCUMIENTACION REQUERIDA EN EL SOBRE A

- LEER ATENTAMENTE EL PLIEGO DE CONDICIONES Y LAS INSTRUCCIONES A TENER EN CUENTA Y CEÑIRSE A LAS MISMAS.
LA MESA DE CONTRATACION VALORARA

- MAYOR RELACION CALIDAD PRECIO

- RAPIDEZ Y SERVICIO

- DISPOSICION DE LA DOCUMENTACION REQUERIDA

- CERTIFICADOS DE CALIDAD

EL PRECIO DEL MATERIAL OFERTADO INCLUYE

- COMPROMISO DE SERVIR EL MATERIAL EN OBRA INCLUIDA LA

 DESCARGA.

- PLAZO DE ENTREGA 48 H. DESPUES DE RECIBIR LA HOJA DE PEDIDO

- COMPROMISO TIEMPO DE GARANTIA

- CERTIFICADO DE CALIDAD

RELACION DE LOTES

LOTE 1. AGLOMERANTES

LOTE 2. ADITIVOS Y PRODUCTOS QUIMICOS

LOTE 3. HORMIGÓN DE PLANTA

LOTE 4. ARIDOS

LOTE 5. ACEROS EN BARRAS Y FERRALLA

LOTE 6. ACEROS EN PERFILES

LOTE 7. ESTRUCTURA METALICAS Y CERRAMIENTOS

LOTE 8. CERAMICOS

LOTE 9. VIGUETAS DE HORMIGÓN

LOTE 10. BORDILLOS DE HORMIGON

LOTE 11. TUBERIAS DE HORMIGON

LOTE 12. BLOQUES Y BOVEDILLAS

LOTE 13. CUBIERTA DE TEJAS

LOTE 14. CUBIERTA DE CHAPAS

LOTE 15. AISLAMIENTO E IMPERMEABILIZACIONES

LOTE 16. SOLERIAS

LOTE 17. REVESTIMIENTOS CERÁMICOS

LOTE 18. PINTURAS DROGUERIA

LOTE 19. MADERAS

LOTE 20. VIDRIOS Y POLICARBONATO

LOTE 21. PERFILERIA DE ALUMINIO

LOTE 22. HIERRO FUNDIDO

LOTE 23. CANTERIA DE GRANITO

LOTE 24. ADOQUINES DE HORMIGON

LOTE 25. POLIETILENO Y ACCESORIO V.A.

LOTE 26. FONTENERIA

LOTE 27. SANEAMIENTO PVC.

LOTE 28. FONTANERIA

LOTE 29. MATERIALES ELECTRICOS

LOTE 30. PEQUEÑA MAQUINARIA

LOTE 31. FERRETERIA

LOTE 32. ALQUILER DE MAQUINARIA

LOTE 33. CARPINTERIA METALICA Y CERRAJERIA

LOTE 34. EQUIPOS DE TROTECCION

LOTE 35. ESCAYOLAS Y YESOS

LOTE 36. ACCESORIOS

LOTE 37. EQUIPOS DE PROTECCION

LOTE 38. SEÑALIZACION

LOTE 39. MARMOLES

LOTE 40. FAROLAS

LOTE 41. PREFABRICADOS DE HORMIGON

LOTE 42. MOBILIARIO URBANO

DON..., con D.N.I. número..................................., en representación de la empresa...

...con domicilio en.. y C.I.F. Número.............................

SOLICITA:

Formar parte en la adjudicación de suministro de los diversos materiales para la realización de las obras del PLAN SUPERA V 2.017, en el municipio de El Saucejo (Sevilla).

El Saucejo a...........de........................... de 2.017

Fdo.:

Sr. Alcalde-Presidente del Ayuntamiento de El Saucejo (Sevilla)

DON..., con D.N.I. número..................................., en representación de la empresa...

...con domicilio en..

y C.I.F. Número.............................

DECLARA:

Que no se encuentra incapacitado para contratar obras y servicios públicos, así como incompatibles según los artículos cuarto y quinto del reglamento de contratación de las Corporaciones Locales.

Y para que así conste y surta los efectos oportunos firmo la presente declaración en El Saucejo a...............de..............................de 2.017.

Fdo.:

DON..., con D.N.I. número..................................., en representación de la empresa...

...con domicilio en..

y C.I.F. Número.............................

DECLARA:

Que se encuentra al corriente en las obligaciones tributarias.

Para que así conste y surta los efectos oportunos, como declaración expresa y responsable sobre los extremos A), B), y C) del Real Decreto 1.973/78, firmo la presente declaración en El Saucejo ade..............................de 2.017.

Fdo.:

DON..., con D.N.I. número..................................., en representación de la empresa...

...con domicilio en..
y C.I.F. Número.............................

DECLARA:

Que no se incurso en las causas de prohibición de contratar previstas en los artículos 15 al 20 TRLCAP.

Para que así conste y surta los efectos oportunos, firmo la presente declaración en El Saucejo a...............de..............................de 2.017.

Fdo.:

