

CUADRO RESUMEN PROCEDIMIENTO DE CONTRATACIÓN EN TRAMITACIÓN URGENTE DEL SERVICIO DE VIGILANCIA SIN ARMA Y SEGURIDAD DE LOS ACCESOS PARA VEHÍCULOS DEL RECINTO FERIA DE ASTURIAS LUIS ADARO

1. ORGANO DE CONTRATACIÓN:		
CAMARA OFICIAL DE COMERCIO, INDUSTRIA, SERVICIOS Y NAVEGACIÓN DE GIJÓN COMISIÓN DE CONTRACION DE LA CÁMARA DE GIJÓN	Número de Expediente	161/2016
	Calificación del Contrato	Servicios
	Nº de Referencia - CPV	79710000-4 79714000-2
	Tipo de Procedimiento	Abierto
	Publicidad	Sí
	Tramitación	Urgente
	Criterios Adjudicación	Varios Criterios
	Tipo de Contrato	No sujeto a regulación armonizada
2. OBJETO DEL CONTRATO: Servicio de vigilancia sin arma y seguridad de los accesos de vehículos del Recinto Ferial de Asturias Luis Adaro.		
3. VALOR ESTIMADO DEL CONTRATO: El valor estimado del contrato será de 42.467,75 euros. El precio final se determinara multiplicando los precios hora unitarios ofertados por la cantidad de horas estimadas en el presente pliego. Al precio resultante habrá de añadirse el IVA correspondiente.		
4. PLAZO DE EJECUCIÓN O DURACIÓN DEL CONTRATO: La duración del contrato se extendería desde su adjudicación hasta el 31 de diciembre del año 2016.		
5. GARANTÍAS: Provisional: NO Definitiva: SI (5% del precio de adjudicación, excluido el IVA).		
6. LUGAR Y PLAZO DE PRESENTACIÓN DE LAS PROPOSICIONES: Registro de la Cámara Oficial de Comercio, Industria, Servicios y Navegación de Gijón, sito en su edificio de oficinas en la Carretera Piles al Infanzón nº 652 de Gijón (33203), hasta el día 12 de Julio de 2016 , en horario de 09:00 a 14:00 horas.		
7. PRESENTACIÓN TELEMÁTICA: No		
8. CESIÓN DEL CONTRATO: No		

PLIEGO DE CLÁUSULAS ADMINISTRATIVAS PARTICULARES PARA LA CONTRATACIÓN EN TRAMITACIÓN URGENTE, POR PROCEDIMIENTO ABIERTO, DEL SERVICIO DE VIGILANCIA SIN ARMA Y SEGURIDAD DE LOS ACCESOS PARA VEHÍCULOS DEL RECINTO FIERAL DE ASTURIAS LUIS ADARO

CLÁUSULA PRIMERA: Objeto del contrato:

Constituye el objeto de este contrato, el servicio de “Vigilancia sin arma y Seguridad” de los accesos para vehículos del Recinto Ferial de Asturias Luis Adaro.

CLÁUSULA SEGUNDA: Régimen Jurídico y tipo de contrato:

Este contrato se regirá por las presentes Cláusulas, así como las Técnicas que completan estos Pliegos de contratación, y en lo no previsto en ellas, en las normas de derecho privado correspondientes, ya que, de acuerdo con el artículo 20 del Real Decreto Legislativo 3/2011, de 14 de noviembre por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público, se trata de un contrato privado.

Asimismo, le serán de aplicación la Ley 5/2014, de 4 de abril, de Seguridad Privada y sus normas de desarrollo.

CLÁUSULA TERCERA: Procedimiento de Adjudicación:

La forma de adjudicación del contrato será el procedimiento abierto (de acuerdo con lo establecido en el párrafo 5.2., de las Instrucciones de la Cámara Oficial de Comercio, Industria y Navegación de Gijón para la contratación, aprobadas por el Pleno Cameral, en su reunión del 30 de octubre de 2008, modificadas en sesión Plenaria de 29 de julio de 2010).

El presente contrato se adjudicará mediante tramitación urgente y por el procedimiento abierto, no sujeto a regulación armonizada, con varios criterios para su adjudicación.

La tramitación urgente se debe al hecho de que se han producido, de forma imprevista, varias desvinculaciones de la empresa del personal que estaba desempeñando las funciones que se pretenden cubrir.

CLÁUSULA CUARTA: Publicidad:

Con el fin de asegurar la transparencia y el acceso público a la información relativa a su actividad contractual, esta Cámara incluye en el Perfil de Contratante de su página web (www.camaragijon.es) la convocatoria del presente contrato, incluyendo los Pliegos de Cláusulas, tanto Administrativas como Técnicas, por las que se rige.

La fecha y hora del acto público de apertura de proposiciones, se comunicará oportunamente a través del Perfil del Contratante.

CLÁUSULA QUINTA: Duración del contrato:

La duración del contrato se extendería desde su adjudicación hasta el 31 de diciembre del año 2016.

CLÁUSULA SEXTA: Presupuesto:

El precio del contrato se obtendrá multiplicando el número de horas trabajadas, según el tipo de hora, durante el tiempo estimado total de la prestación en función de las necesidades de la Cámara.

Al precio resultante habrá de añadirle el IVA correspondiente. En cualquier caso, NO SE TRATA DE UN CONTRATO SUJETO A REGULACIÓN ARMONIZADA.

Las ofertas que se presenten deben contemplar las diferentes especificaciones plasmadas en el pliego de Condiciones Técnicas.

CLÁUSULA SÉPTIMA: Pago del precio y revisión del mismo:

El pago se realizará siempre mediante transferencia bancaria o confirming, previa presentación de factura detallada sujeta a los impuestos vigentes y conformada por la Cámara, en un plazo de 60 días contados desde la fecha de recepción de la factura a plena satisfacción de la Entidad.

Dadas las características del contrato, no procede la revisión de precios.

CLÁUSULA OCTAVA: Aptitud para Contratar. Capacidad y Solvencia:

Podrán concurrir a la presente contratación las personas naturales o jurídicas, españolas o extranjeras, que tengan plena capacidad de obrar conforme a los artículos 54 a 59 del Texto Refundido de la Ley de Contratos del Sector Público (TRLCSP) aprobado por el Real Decreto Legislativo 3/2011 de 14 de noviembre, y no estén incurso en una prohibición de contratar del artículo 60 de la misma norma. Deberán contar, asimismo, con la habilitación empresarial o profesional que sea exigible para la realización de la actividad o prestación que constituya objeto del contrato.

La empresa contratista deberá reunir los siguientes requisitos que le habilitan profesionalmente para la prestación del servicio objeto del contrato:

- Disponer de las autorizaciones administrativas preceptivas para la prestación de los servicios de seguridad privada objeto de contrato y encontrarse inscrita en el Registro de Empresas de Seguridad del Ministerio del Interior, en los términos establecidos en los artículos 18 y 19 de la Ley 5/2014, de 4 de abril, de Seguridad Privada.
- En el caso de tratarse de una empresa de seguridad autorizada para la prestación de servicios de seguridad privada objeto del contrato, con arreglo a la normativa de cualquiera de los Estados miembros de la Unión Europea o de los Estados parte en el Acuerdo sobre el Espacio Económico Europeo, habrá de estar reconocida e inscrita en el Registro de Empresas de Seguridad del Ministerio del Interior, según lo previsto en el artículo 2.2 del

Real Decreto 2364/1994, de 9 de diciembre, modificado por el Real Decreto 4/2008, de 11 de diciembre.

También deberán acreditar su Solvencia Económica y Financiera y Técnica o Profesional mediante:

a. Solvencia económica y financiera:

Volumen anual de negocios, que referido al año de mayor volumen de negocio de los tres últimos concluidos, deberá de ser al menos una vez y media el valor estimado del contrato (63.701,62 €). Dicho volumen se acreditará mediante certificación, nota simple o información análoga expedida por el Registro y que contenga las cuentas anuales, siempre que esté vencido el plazo de presentación y se encuentren depositadas; si el último ejercicio se encontrara pendiente de depósito, deben presentarlas acompañadas de la certificación de su aprobación por el órgano competente para ello y de su presentación en el Registro. Los empresarios individuales no inscritos deben presentar Resumen Anual de IVA (Modelo 390) y Declaración del Impuesto de la Renta de las Personas Físicas.

b. Solvencia técnica o profesional: Deberá acreditarse por:

Relación de los principales servicios o trabajos realizados de similares características (mismo tipo y naturaleza), durante los últimos cinco años, indicando su importe, fecha y destino, público o privado, de los mismos. Los servicios o trabajos efectuados se acreditarán mediante certificados expedidos o visados por el órgano competente, cuando el destinatario sea una entidad del sector público; cuando el destinatario sea un sujeto privado, mediante un certificado expedido por éste o, a falta de este certificado, mediante una declaración del empresario al que se le prestaron los servicios o trabajos.

Alternativamente se podrá acreditar la solvencia mediante el correspondiente certificado expedido por el Registro Oficial de Licitadores y Empresas Clasificadas aunque no sea exigible la clasificación del licitador, en el Grupo M - Subgrupo 2 - Categoría 1, según RD 773/2015 que modifica el RD 1098/2001, o el Grupo M - Subgrupo 2 - Categoría A, conforme a la clasificación del RD 1098/2001. No siendo necesario en este caso acreditarla, por los medios anteriores.

En este caso, se ha de presentar junto con la certificación una declaración responsable del licitador en la que manifieste, que las circunstancias reflejadas en el correspondiente certificado no han experimentado variación.

En virtud del artículo 64.2 TRLCSP los licitadores deberán comprometerse a dedicar o adscribir a la ejecución del contrato los medios personales o materiales suficientes para ello, presentando declaración responsable según ANEXO III. Este compromiso quedará integrado en el contrato, atribuyéndosele carácter de obligación esencial a los efectos previstos en el Texto Refundido de la Ley de Contratos del Sector Público.

CLÁUSULA NOVENA: Presentación de proposiciones:

Para participar en el procedimiento abierto, el licitador deberá presentar la oferta en el Registro de la Cámara Oficial de Comercio, sito en sus oficinas en la Carretera Piles al Infanzón nº 652 de Gijón (33203), en horario de 09:00 a 14:00 horas, en el plazo de ocho (8) días naturales (si fuera sábado, domingo o festivo, el plazo finalizará el siguiente día hábil), contados a partir del día siguiente a la publicación de la convocatoria en el PERFIL DEL CONTRATANTE de la Cámara.

Cuando la oferta se envíe por correo, el licitador justificará la fecha de imposición del envío en la oficina de correos y comunicará a esta Cámara la remisión de la oferta mediante fax (número +. 34. 985.180.143) o telegrama al REGISTRO DE LA CÁMARA en el mismo día.

Sin la concurrencia de ambos requisitos no será admitida la proposición si es recibida por este organismo con posterioridad a la fecha de terminación del plazo señalado en la convocatoria.

Transcurridos, no obstante, los diez (10) días naturales siguientes a la fecha indicada, sin haberse recibido la proposición, esta no será admitida en ningún caso.

La presentación de una oferta supone la aceptación incondicionada por el licitador del contenido de la totalidad de las cláusulas del presente Pliego, sin salvedad o reserva alguna.

CLÁUSULA DÉCIMA: Presentación de la documentación exigida:

Los licitadores presentarán tres sobres (A, B y C) cerrados y firmados por el proponente o su representante en el cierre de los mismos, de forma que se garantice el secreto de su contenido.

En cada uno de los sobres figurará externamente el nombre y apellidos de quien firme la proposición y el carácter con el que lo hace, es decir, si se efectúa en nombre propio o en representación de otra persona o entidad, el CIF, el domicilio fiscal, teléfono y fax, dirección de correo electrónico, todo a efectos de comunicaciones, así como el nombre y número de expediente de licitación al que concurre. Cada sobre contendrá:

- ✓ Sobre «A»: Declaración Responsable y Solvencia, incluirá:
 - La declaración responsable (artículo 146 apartado 4) del licitador indicando que cumple las condiciones establecidas legalmente para contratar y cuenta con la capacidad para la ejecución del contrato, así como de no estar incurso en las prohibiciones para contratar recogidas en el artículo 60 del TRLCSP que comprenderá expresamente la circunstancia de hallarse al corriente del cumplimiento de las obligaciones tributarias y con la Seguridad Social impuestas por las disposiciones vigentes, declaración que se ajustará al modelo que figura en el ANEXO I. El licitador a cuyo favor recaiga la propuesta de adjudicación, deberá acreditar ante el órgano de contratación, previamente a la adjudicación del contrato, la posesión y validez de los documentos exigidos, en los términos que se concretan en la cláusula decimotercera del presente pliego. En todo caso, el órgano de contratación, en orden a garantizar el buen fin del procedimiento, podrá recabar, en cualquier momento

anterior a la adopción de la propuesta de adjudicación, que los licitadores aporten documentación acreditativa del cumplimiento de las condiciones establecidas para ser adjudicatario del contrato.

- Justificante de su inscripción en el Registro de Empresas de Seguridad de la Dirección General de la Policía de acuerdo con el art. 11 de la Ley 5/2014 de 4 de abril de Seguridad Privada, con ámbito de actuación estatal.
 - Compromiso de adscripción de medios materiales y personales a la ejecución del contrato:
 - Compromiso de, en el caso de que no la tuviera y resultase adjudicataria del contrato, abrir delegación o sucursal en el territorio del Principado de Asturias en los supuestos contemplados en el artículo 17.2 del Real Decreto 2364/1994, de 9 de diciembre, modificado por el Real Decreto 2/2008, de 11 de diciembre, o justificar las razones por las que no está obligada a acreditar tal extremo.
 - Una central de control y atención permanente que permita la interlocución con la empresa durante las 24 horas y a través de la cual se pueda dar respuesta y movilizar el personal necesario para atender situaciones de urgencia y emergencia.
 - Un/a Jefe/a de Seguridad para el ejercicio de las funciones propias a su cargo bajo la dependencia, en su caso, de una Dirección de Seguridad, de conformidad con lo establecido en el artículo 96 del Reglamento de Seguridad Privada, aprobado por el Real Decreto 2364/1994, de 9 de diciembre.
 - La documentación acreditativa de la Solvencia Económica y Técnica con arreglo a la cláusula Octava de los presentes Pliegos.
 - Declaración de Compromiso de Adscripción de Medios, según modelo plasmado en el ANEXO III de los presentes Pliegos.
- ✓ Sobre «B»: Documentación Técnica Sujeta a Valoración con Criterios que Dependen de un Juicio de Valor. Además de la documentación solicitada en el Pliego de Prescripciones Técnicas, se aportará documentación con detalle suficiente para poder ser evaluada conforme a los criterios de adjudicación, en el orden impuesto e incluyendo los siguientes contenidos:
- Inspección y Comprobación de la calidad del servicio
 - Sistema Control de Accesos
 - Bolsa de horas para libre disposición de la entidad
- ✓ Sobre «C»: Oferta Económica. Deberá de presentarse según modelo plasmado en el ANEXO II del presente Pliego, debiendo de estar siempre totalizada, prevaleciendo las partidas individuales a la total. Cada empresa no podrá presentar más de una oferta.

En el caso de que algún precio ofertado superara al presupuesto máximo de licitación, quedará excluida la oferta.

En este precio, se entenderán incluidos todos los conceptos, realizándose el contrato a cuenta y riesgo del adjudicatario.

CLÁUSULA UNDÉCIMA: Órgano de contratación:

El órgano competente para la propuesta de adjudicación del presente contrato será la Mesa de Contratación que se constituya al efecto, y que estará integrada por:

- Presidente: Tesorero de la Cámara
- Miembros: Vocales de la Comisión de Contratación, Director del Área de la Actividad Ferial, Director del Área de Servicios Internos, Director Técnico, responsable del Departamento de Compras y actuando como Secretario, el Secretario General en funciones de la Cámara o persona que la sustituya.

CLÁUSULA DUODÉCIMA: Criterios de valoración:

Los criterios objetivos que servirán de base para la adjudicación del concurso serán los siguientes:

1. Criterios cuantificables mediante la aplicación de fórmulas: Hasta 50 puntos.

1.1. Oferta económica: hasta 50 puntos.

Los puntos correspondientes a la valoración económica más ventajosa (la que presente un precio de licitación inferior al resto de las ofertas presentadas) se le otorgarán únicamente un total de 50 puntos, calculando la puntuación del resto de las ofertas de acuerdo con la siguiente fórmula:

$$P=(Do/Dm+Pm/Po)/2*M$$

Siendo:

P la puntuación obtenida

Do el desvío de la oferta que se valora (Precio de licitación-Precio de la oferta)

Dm el desvío de la oferta más baja (Precio de licitación-Precio de la oferta más baja)

Pm importe de la oferta más baja

Po importe de la oferta que se valora

M máxima puntuación

La valoración económica de las ofertas se realizará considerando la duración máxima prevista del contrato e incluyendo el coste de todos los elementos propuestos que no supongan ejecución de acciones específicas de comunicación e incluyendo los gastos de viaje o desplazamiento del personal, etc.

2. Criterios cuantificables mediante la aplicación de juicios de valor: Hasta 50 puntos.

2.1. Inspección y Comprobación de la Calidad del Servicio: hasta 10 puntos.

Las empresas ofertantes deberán establecer un sistema de inspección o control del servicio que realizan, para poder valorar la puntualidad, la atención al público, la elaboración de partes diarios explicando anomalías y problemas surgidos, etc. emitiendo un informe de seguimiento diario independiente del parte diario con el fin de mejorar la calidad del servicio.

Se valorará en función del siguiente baremo:

- Propuesta Completa: de 6 a 10 puntos. Se considerarán aquellas que ayudan a valorar la calidad del servicio que se presta para poder rectificar, modificar o mejorar el mismo.
- Propuesta Incompleta: de 0 a 5 puntos. Se considerarán aquellas que no ayudan a poder valorar de forma efectiva el servicio y por lo tanto no significan mejora alguna del mismo.

2.2. Sistema de Control de Accesos: hasta 20 puntos.

El licitador presentará una propuesta de organización del sistema de control de accesos que debido a su experiencia pueda mejorar el sistema que se está utilizando en este momento.

La valoración de dicha propuesta se realizará conforme al siguiente baremo:

- Propuesta Completa: de 11 a 20 puntos. Se considerarán aquellas que describe con mayor nivel de detalle los aspectos organizativos del servicio y en cuanto a los medios materiales ofertados se consideran tanto en calidad como en cantidad los más adecuados para la correcta prestación del servicio, así como los que aporten un aumento en el control y en la agilización de los mismos.
- Propuesta Incompleta: de 0 a 10 puntos. Se considerarán aquellos que no describe detalladamente los aspectos organizativos del servicio o bien presenta alguna deficiencia para la correcta prestación del servicio y en cuanto a los medios materiales ofertados no se consideran tanto en calidad como en cantidad los más adecuados para la correcta prestación del servicio y por lo tanto no suponen ninguna mejora significativa frente al sistema que se estaba utilizando hasta el momento.

2.3. Bolsa de Horas: hasta 20 puntos.

No serán tomadas en consideración, y por tanto quedarán excluidas de valoración, las horas extras ofrecidas que exceden de 200 horas de servicio.

Se concederán 20 puntos, a la oferta que presente el mayor número de horas extras para libre disposición de la entidad, que resulten valorables dentro del límite a que se refiere el párrafo anterior. El resto de horas se valorarán aplicando una fórmula aritmética proporcional en progresión decreciente.

La bolsa de horas podrá ser utilizada por la cámara sin restricciones por razón de horario, calendario (días laborables, festivos o fin de semana, época del año) etc. En consecuencia, el licitador no podrá incluir condiciones ni restricciones en la disponibilidad de la bolsa de horas que oferte. En caso de incumplir esta prohibición la oferta obtendrá cero puntos por este concepto.

CLÁUSULA DECIMOTERCERA: Apertura de proposiciones y Adjudicación del Contrato:

Al segundo (2) día hábil, desde la finalización del plazo de presentación de las proposiciones, la Mesa de Contratación procederá, a la calificación de la documentación contenida en los Sobres «A», relativos a la capacidad y la solvencia.

Si observase algún defecto u omisión en la misma, requerirá mediante correo electrónico a los licitadores para que la subsanen, dentro de un plazo no superior a tres (3) días hábiles, aportando éstos la documentación requerida en sobre cerrado, figurando en su exterior la indicación “Subsanación” así como nombre y número del expediente, en el Registro de la Cámara y en el mismo horario indicado para la presentación de ofertas. En el caso de contener defectos sustanciales o deficiencias materiales no subsanables, no será admitido a la licitación. Asimismo, se publicará en el perfil del contratante, los licitadores admitidos y a subsanar, así como el día que tendrá lugar el examen de la documentación aportada para la subsanación y el acto público de apertura del Sobre B.

Reunida la Mesa de Contratación, al objeto de valorar la documentación presentada por los licitadores para la subsanación de los defectos materiales observados en la documentación presentada en el Sobre «A», y valorada ésta, se procederá a continuación al acto público de apertura de los Sobres «B», relativos a la documentación sujeta a valoración con criterios subjetivos, que serán remitidos ese mismo día a los técnicos correspondientes para valoración y emisión de informe. En este mismo acto, la Mesa de Contratación determinará la fecha de apertura, en acto público, de los Sobres «C», relativos a los criterios objetivos, publicando anuncio al respecto en el Perfil del Contratante.

En el caso de que la totalidad de documentación administrativa relativa a los Sobres «A», de todos los licitadores resultara correcta, se procederá seguidamente ese mismo día, en acto público, a la apertura de los Sobres «B», relativos a la documentación sujeta a valoración con criterios subjetivos, que será remitida a los técnicos para valoración y emisión de informe. En este mismo acto, la Mesa de Contratación determinará la fecha de apertura, en acto público, de los Sobres «C», relativos a los criterios objetivos, publicando anuncio al respecto en el Perfil del Contratante.

En el acto público de apertura del Sobre «C», la Mesa de Contratación, con carácter previo a la apertura de las ofertas relativas a los criterios objetivos, dará cuenta del resultado de la ponderación asignada a los criterios dependientes de un juicio de valor, en el informe técnico emitido, y una vez abiertos dichos sobres, procederá a la realización de las operaciones

matemáticas necesarias para el otorgamiento de las puntuaciones a los licitadores y la clasificación de las ofertas.

Una vez clasificadas las ofertas según los criterios fijados y determinada la económicamente más ventajosa, la Mesa de Contratación formulará la propuesta de adjudicación.

Formulada la propuesta de adjudicación por la Mesa de Contratación y antes de que la misma sea elevada al órgano de contratación, se requerirá a la empresa propuesta como adjudicataria para que, dentro del plazo de diez (10) días hábiles, a contar desde el día siguiente a aquél en que se reciba el requerimiento, presente en el Registro de la Cámara de Gijón, en sobre cerrado en el que figurará en su exterior el nombre y número de expediente, la documentación que se detalla a continuación:

- a) Una fianza definitiva de acuerdo con lo establecido en los artículos 95 y siguientes del Real Decreto Legislativo 3/2011 de 14 de noviembre por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público equivalente al 5% del importe de adjudicación, IVA no incluido.

La garantía podrá constituirse en cualquiera de las formas establecidas en el artículo 96 del TRLCSP, y responderá de los conceptos mencionados en el artículo 100 del Texto Refundido indicado.

La garantía no será devuelta o cancelada hasta que se haya cumplido satisfactoriamente el contrato o hasta que se resuelva éste sin culpa del contratista.

- b) La documentación administrativa acreditativa del cumplimiento de los requisitos previstos a que se refiere el artículo 146.1 del TRLCSP, que se detalla a continuación:
 - 1) Si el licitador fuera persona física, copia compulsada del DNI y, en su caso la escritura de apoderamiento debidamente legalizada o fotocopia autentica.
 - 2) Si el licitador fuera persona jurídica, copia compulsada de la escritura de constitución y de modificación, en su caso inscrito en el Registro Mercantil, cuando este requisito fuera exigible. Si no lo fuere, la escritura o documento de constitución o acto fundacional, inscritos en el correspondiente Registro Oficial. Asimismo poder suficiente al efecto del firmante de la proposición en nombre y representación de la persona jurídica, así como fotocopia de su DNI.
 - 3) La capacidad de obrar de los empresarios no españoles que sean nacionales de Estados miembros de la Unión Europea, por su inscripción en el registro procedente de acuerdo con la legislación del Estado donde están establecidos, o mediante la presentación de

una declaración jurada o un certificado, en los términos que se establezcan reglamentariamente, de acuerdo con las disposiciones comunitarias de aplicación.

- 4) Los demás empresarios extranjeros, con informe de la Misión Diplomática Permanente de España en el Estado correspondiente o de la Oficina Consular en cuyo ámbito territorial radique el domicilio de la empresa.
- 5) Certificación de hallarse al corriente en el cumplimiento de sus obligaciones con la A.E.A.T.
- 6) Certificación de hallarse al corriente de pago con los Servicios Tributarios del Principado de Asturias.
- 7) Certificación de hallarse al corriente de pago con la Seguridad Social.
- 8) Acreditación de disponer de delegación o sucursal en el territorio del Principado de Asturias si estuviera obligada a ello por estar incurso en alguno de los supuestos contemplados en el artículo 17.2 del Real Decreto 2364/1994, de 9 de diciembre modificado por el Real Decreto 4/2008, de 11 de diciembre, o justificar las razones por las que no está obligada a acreditar tal extremo.
- 9) Póliza del Seguro de Responsabilidad Civil de Explotación por la actividad a desarrollar en la ejecución del contrato con un mínimo de 300.000 euros para cubrir cualquier contingencia derivada de la actividad, en la que aparezca la R.C. Patronal con un mínimo de 90.000 euros por las relaciones del adjudicatario con sus trabajadores, en la que tanto el Recinto Ferial y sus instalaciones como todo su personal deberán ser tratados como terceros. Así como recibo de tenerlo pagado o en su defecto certificado de seguro emitido por la Entidad Aseguradora en el que se especifique la contratación del mismo y el pago.
- 10) Justificar en su caso, a través de la documentación acreditativa pertinente que tiene los medios personales y materiales para la ejecución del contrato previstos en la Cláusula Décima del pliego, para la correcta ejecución del contrato.

De no cumplirse adecuadamente el requerimiento en el plazo señalado, se entenderá que el licitador ha retirado su oferta, pudiendo el órgano de contratación, en ese caso, recabar la misma documentación al licitador siguiente por el orden en que se haya clasificado las ofertas, concediendo al efecto un nuevo plazo de cinco (5) días hábiles.

La Mesa calificará la documentación presentada, requiriendo al licitador para que subsane en su caso, dentro de un plazo no superior a tres (3) días hábiles, los defectos materiales observados en la misma.

Realizadas dichas actuaciones, la Mesa elevará al órgano de contratación la propuesta de adjudicación.

La Comisión de Contratación efectuará la adjudicación dentro de los tres (3) días hábiles siguientes a la recepción de la documentación prevista en el apartado anterior.

La adjudicación se acordará en resolución motivada, y se publicará en el Perfil del Contratante de la página web.

CLÁUSULA DECIMOCUARTA: Formalización del contrato:

El contrato quedará perfeccionado mediante su formalización, que se llevará a cabo dentro de los ocho (8) días hábiles siguientes a aquél en que se reciba la notificación de la adjudicación a los licitadores y candidatos en la forma prevista en el artículo 151.4 del TRLCSP.

Si éste no pudiera llegar a formalizarse por causas imputables al adjudicatario, la Cámara le podrá exigir la indemnización por daños y perjuicios que considere procedente.

CLÁUSULA DECIMOQUINTA: Obligaciones y Derechos del Contratista:

Serán obligaciones del contratista, además de las que resulten de los Pliegos, de la oferta del adjudicatario -en lo que no esté en contradicción con aquéllos- y de la legislación vigente, las siguientes:

- Realizar los trabajos incluidos en el objeto del contrato en los términos señalados en los Pliegos y dentro de los plazos fijados, debiendo disponer de los medios personales y materiales necesarios para la ejecución, incluida la subsanación de aquellos trabajos recusados por defectuosos o incorrectos.

En relación con los medios personales, será obligación del contratista disponer del personal necesario para satisfacer adecuadamente las exigencias de las prestaciones del contrato, debiendo abonar sus retribuciones, incentivos, pagas extraordinarias, seguros sociales conforme a la legislación vigente.

El personal dependerá a todos los efectos de la empresa adjudicataria, que deberá cubrir las posibles ausencias como consecuencia de enfermedad, vacaciones o cualquier otra situación que pudiera surgir durante la ejecución.

Será responsabilidad del contratista el ajustar las condiciones de trabajo del personal a lo dispuesto en la legislación social y de salud laboral, quedando la Cámara exenta de responsabilidad derivada de las relaciones entre el contratista y su personal.

El adjudicatario deberá designar al frente de los trabajos a una persona idónea, cualificada y experimentada técnicamente en los oficios y labores a realizar para el cumplimiento del contrato en los términos previstos en el punto 2.2 de la Cláusula Duodécima del presente Pliego.

Asimismo el adjudicatario designará un Director que supervise las labores de Coordinador de seguridad y Salud durante su ejecución.

En relación con los medios materiales, el adjudicatario deberá disponer de cuantos medios, sean necesarios para ejecutar el contrato conforme a las previsiones del Pliego de Prescripciones Técnicas. Esta obligación incluye la de disponer de materiales para sustituciones a realizar en menos de 24 horas en caso de fenómenos atmosféricos, vandalismo, robo, etc. así como de stock para responder de forma inmediata ante posibles eventualidades e imprevistos de cualquier tipo, materiales que estarán incluidos dentro del precio del contrato.

Los materiales a emplear deberán ser de primera calidad, reservándose la Cámara la facultad de requerir el cambio de los que considere inadecuados, requerimiento que deberá ser inmediatamente atendido por el adjudicatario.

- Responder de la calidad técnica de los trabajos que desarrolle y de las prestaciones y trabajos realizados, así como de las consecuencias que se deduzcan para la Cámara o para terceros por omisiones, errores, métodos o materiales inadecuados, conclusiones incorrectas o por las actuaciones de los medios personales empleados en la ejecución del contrato.
- Indemnizar todos los daños y perjuicios que se causen a terceros, o a la Cámara como consecuencia de las operaciones que requiera la ejecución del contrato, en los términos del artículo 214 del TRLCSP y siendo de su cargo la indemnización de todos los daños producidos cualquiera que sea su naturaleza y volumen.

Con independencia de las precauciones y limitaciones de ejecución contractuales, el contratista deberá tener suscrita una póliza de seguro de responsabilidad civil de explotación en los términos establecidos en el punto 8) de la Cláusula Decimotercera del pliego.

- Cumplir y hacer cumplir durante la ejecución de los trabajos la normativa sobre Seguridad y Salud y de Prevención de Riesgos Laborales así como las disposiciones vigentes o que se dicten en el futuro sobre las relaciones laborales, tanto generales como derivadas de los correspondientes convenios colectivos, bajo su exclusiva responsabilidad.

De acuerdo con lo anterior, el contratista deberá cumplir y hacer cumplir durante la ejecución de los trabajos la normativa sobre Seguridad y Salud y de Prevención de Riesgos Laborales, además de lo dispuesto en el proyecto/estudio básico de seguridad y salud.

A los efectos de lo señalado en el RD-L 5/11, de 29 de abril, de medidas para la regularización y control del empleo sumergido y fomento de la rehabilitación de viviendas, antes del inicio de la ejecución del contrato, el adjudicatario deberá hacer entrega al responsable del contrato de los documentos justificativos de la afiliación y alta en la Seguridad Social de los trabajadores que se ocupen de los trabajos, obligación que se mantendrá durante la vigencia del contrato en relación con las altas que se produzcan.

- De acuerdo con lo señalado en el párrafo f) del artículo 43 de la Ley 58/2003, de 17 de diciembre, General Tributaria, la Cámara no será responsable de las obligaciones tributarias relativas a tributos que deban repercutirse o cantidades que deberán retenerse a trabajadores, profesionales u otros empresarios, en la parte que corresponda a los trabajos objeto de esta contratación. A tales efectos el contratista deberá adjuntar certificado de encontrarse al corriente de sus obligaciones tributarias.

- Cumplir la normativa vigente en materia laboral, de seguridad social y de seguridad y salud laboral, quedando obligado a disponer las medidas exigidas por tales disposiciones, siendo a su cargo el gasto que ello origine. Asimismo cumplir la normativa vigente en materia fiscal, de integración social de personas con discapacidad, de prevención de riesgos laborales y de protección del medio ambiente que se establezcan tanto en la legislación vigente como en los Pliegos, siendo a su cargo el gasto que ello origine.
- Asumir los impuestos, tasas y demás tributos que graven las actividades y medios materiales sobre los que recae la prestación del servicio objeto del contrato.
- El contratista asumirá los resarcimientos pertinentes y defenderá, a su propio coste, cualquier reclamación formulada por terceros contra la Cámara que se fundamente en la infracción, derivada de contenidos desarrollados o suministrados por el contratista, de los derechos de propiedad intelectual o industrial o derechos de imagen de terceros.
- El contratista será responsable de la calidad técnica del trabajo que desarrolle y de las prestaciones y servicios realizados así como de las consecuencias que se deduzcan para la Cámara o para terceros de las omisiones, errores, métodos inadecuados o conclusiones incorrectas en la ejecución del contrato.
- Permitir y facilitar las inspecciones de los trabajos, material y equipo, por la Cámara. En caso de producirse alguna anomalía que impida la normal ejecución de los trabajos objeto del contrato, el contratista deberá informar de inmediato a la Cámara.
- Cumplir cualesquiera otras obligaciones señaladas en los Pliegos.
- El contratista tendrá derecho al abono del precio de las prestaciones efectivamente realizadas y recibidas por la Cámara con arreglo a lo señalado en el contrato y a los demás derechos derivados de los Pliegos y de la legislación vigente de aplicación.

CLÁUSULA DECIMOSEXTA: Ejecución del Contrato:

El adjudicatario deberá ejecutar el objeto del contrato con estricta sujeción a las cláusulas del presente Pliego, a las del de Prescripciones Técnicas y conforme a las instrucciones que, en interpretación técnica del contrato, diera al contratista el Director Técnico y, en su caso, el responsable del contrato, en los ámbitos de su respectiva competencia.

Las órdenes, instrucciones y comunicaciones que el Director Técnico del contrato estime oportuno dar al adjudicatario se efectuarán por escrito, autorizándolas con su firma y siendo de obligado cumplimiento para aquél. Cuando las instrucciones fueran de carácter verbal, deberán ser ratificadas por escrito en el más breve plazo posible, para que sean vinculantes entre las partes.

Cuando el adjudicatario o personas de él dependientes realicen acciones u omisiones que comprometan o perturben la buena ejecución del contrato, el órgano de contratación, a través del Director Técnico adoptará las medidas concretas que sean necesarias para conseguir o restablecer el buen orden de ejecución de lo pactado sin perjuicio de lo dispuesto acerca del cumplimiento de los plazos y las causas de resolución del contrato.

En caso de disconformidad del servicio con las prestaciones ejecutadas, desde la Cámara se deberá emitir el correspondiente informe en tal sentido, dando traslado del mismo al contratista para que realice las oportunas rectificaciones.

El contrato se entenderá cumplido por el contratista cuando éste haya realizado la totalidad de su objeto, de acuerdo con los términos del mismo y a satisfacción de la Cámara.

La Cámara determinará si las prestaciones realizadas por el contratista se ajustan a las prescripciones establecidas para su ejecución y cumplimiento, requiriendo, en su caso, la realización de las prestaciones y la subsanación de los defectos observados. Si los trabajos efectuados no se adecuan a la prestación contratada, como consecuencia de vicios o defectos imputables al contratista, la Cámara podrá rechazar los mismos quedando exento de la obligación de pago o teniendo derecho, en su caso, a la recuperación del precio satisfecho.

CLÁUSULA DECIMOSÉPTIMA: Resolución del contrato:

Son causas de resolución del contrato las previstas en los artículos 223 y 308 del Texto Refundido de la Ley de Contratos del Sector Público, así como aquellas que en su caso se establezcan expresamente en este contrato y cualesquiera otras determinadas en la legislación vigente. La resolución del contrato se acordará por el órgano de contratación, previa audiencia al contratista y a propuesta del Responsable y producirá los efectos previstos en los artículos 225 y 309 del mencionado Real Decreto Legislativo 3/2011, y 110 a 113 del Real Decreto 1098/2001, de 12 de octubre, por el que se aprueba el Reglamento general de la Ley de Contratos de las Administraciones públicas.

En los casos de resolución por causa imputable al contratista, le será incautada la garantía y deberá además, indemnizar a la Cámara por los daños y perjuicios ocasionados en lo que excedan del importe de la garantía incautada. La determinación de los daños y perjuicios que deba indemnizar el contratista se llevará a cabo por el órgano de contratación en decisión motivada previa audiencia del mismo, atendiendo, entre otros factores, al retraso que implique para la realización de los servicios contratados, y a los mayores gastos que el incumplimiento ocasione a la Cámara.

CLÁUSULA DECIMOCTAVA: Penalidades:

El órgano de contratación, podrá optar indistintamente por la resolución del contrato o por la imposición de las penalidades establecidas en el Artículo 212 del TRLCSP, caso de que el contratista incurra en ejecución defectuosa del objeto del contrato, o demora respecto de los plazos señalados en el programa de trabajo, o en el incumplimiento de las condiciones especiales de ejecución del contrato establecidas en este pliego conforme al artículo 64.2 del TRLCSP.

La prohibición de contratar con la entidad, con los efectos establecidos en el artículo 61 bis, las personas en quienes concurra alguna de las circunstancias previstas en el artículo 60 del Texto Refundido de la Ley de Contratos del Sector Público, y especialmente la prevista en su punto 2.c).

Las referidas penalidades no excluyen el derecho de la Cámara a la reclamación de los daños y perjuicios que de la demora se deriven.

En todo caso, las penalidades se impondrán por acuerdo del órgano de contratación, adoptado a propuesta del responsable del contrato, que será inmediatamente ejecutivo, y se harán efectivas mediante deducción de las cantidades que, en concepto de pago total o parcial, deban abonarse al contratista o sobre la garantía que en su caso se hubiese constituido.

CLÁUSULA DECIMONOVENA: Confidencialidad:

El adjudicatario se obliga al cumplimiento de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de datos de carácter personal, y en particular a lo dispuesto en el artículo 12 de dicho texto legal, y del R.D. 1720/2007, de 21 de diciembre, por el que se aprueba el Reglamento de desarrollo de la citada Ley Orgánica.

Toda la información o documentación que el adjudicatario obtenga de la Cámara de Gijón o de otros agentes para la ejecución del contrato, y en ejecución del mismo, tendrá carácter confidencial y no podrá ser comunicada a terceros sin el consentimiento previo y por escrito. Se excluye de la categoría de información confidencial toda aquella que haya de ser revelada de acuerdo con las leyes.

El adjudicatario será responsable del cumplimiento de las obligaciones de confidencialidad del personal a su servicio y cualesquiera personas o entidades que sean colaboradoras o subcontratadas por él.

El adjudicatario se compromete a mantener durante la vigencia del contrato y tras la finalización de mismo, el secreto y la confidencialidad de cuantos datos e informaciones tenga acceso en virtud de los servicios que le son contratados, asumiendo dicha responsabilidad ante la Cámara de Gijón y respecto de todo el personal que intervenga en los mismos. Asimismo se compromete a cumplir las exigencias que impone la Ley 15/1999 Orgánica de Protección de Datos de Carácter Personal y su normativa de desarrollo.

A tal efecto, el adjudicatario informará a su personal y colaboradores de las obligaciones de confidencialidad y protección de datos, que serán de obligado cumplimiento para aquellos.

Gijón, a 4 de Julio de 2016

ANEXO I

Modelo de Declaración responsable

D. _____, con NIF nº. _____ en nombre propio o en representación de la empresa con CIF. nº _____ y domicilio a efectos de notificaciones en _____, c/, n.º _____, y correo electrónico, _____ al objeto de presentar su solicitud de participación en el procedimiento para la contratación mediante procedimiento abierto del servicio (escribir el nombre del contrato).

DECLARA BAJO SU RESPONSABILIDAD

I.- Que ostenta poder suficiente para representar a _____ (cubrir solamente en caso de actuar en representación)

II.- Que ha quedado enterado del anuncio de licitación relativo a la contratación del servicio de _____

III.- Que igualmente conoce el pliego de prescripciones técnicas, el pliego de cláusulas administrativas particulares y demás documentación que debe regir el presente contrato, que expresamente asume y acata en su totalidad, sin salvedad alguna.

IV.- Que ni él en nombre propio o la empresa a la que representa, ni sus administradores ni representantes, están incurso en las prohibiciones para contratar previstas en el artículo 60 del Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público.

V.- Que él en nombre propio o la empresa que representa, cuenta con la capacidad necesaria para la ejecución del presente contrato, a la fecha fin del plazo de presentación de proposiciones y se compromete a aportar la documentación acreditativa en caso de resultar adjudicatario.

VI.- Que él en nombre propio o la empresa a la que representa se encuentra al corriente en el cumplimiento de las obligaciones tributarias con la hacienda Estatal, con la del Principado de Asturias – incluido las relativas al alta en el correspondiente Epígrafe del Impuesto de Actividades Económicas – y con la Seguridad Social impuestas por las disposiciones vigentes y se compromete a aportar la documentación acreditativa en caso de resultar adjudicatario.

VII.- Que él en nombre propio o la empresa a la que representa, cumple todos los requisitos y obligaciones exigidos por la normativa vigente para su apertura, instalación y funcionamiento.

VIII.- Que él en nombre propio o la empresa a la que representa declara expresamente su voluntad de someterse a la Jurisdicción de los Juzgados y Tribunales españoles de cualquier orden, para todas las incidencias que de modo directo o indirecto pudieran surgir del contrato, con renuncia, en su caso, al fuero jurisdiccional extranjero que pudiera corresponder al licitador.

IX.- Que autoriza a la Cámara Oficial de Comercio, Industria, Servicios y Navegación de Gijón, a remitirme las notificaciones que procedan con respecto al presente contrato por medio de fax y/o correo electrónico _____ y quedando obligado a confirmar por el mismo medio la recepción.

En _____ a ____ de _____ de 20__.

Fdo: _____.

ANEXO II**Modelo de Proposición Económica**

D. _____, con domicilio a efectos de notificaciones en _____, c/
_____, n.º __, con DNI n.º _____, en representación de la Entidad
_____, con CIF n.º _____, enterado de las condiciones y requisitos que se
exigen para la adjudicación por procedimiento abierto del contrato de “Servicio de Vigilancia sin
arma y Seguridad de los accesos para vehículos del Recinto Ferial de Asturias Luis Adaro”, considera
que se encuentra en condiciones de concurrir al mismo.

A estos efectos, manifiesta que conoce el pliego que sirve de base al contrato y lo acepto
íntegramente, comprometiéndome a llevar a cabo el objeto del contrato con arreglo a los
siguientes precios:

<u>Concepto</u>	<u>Nº horas estimado</u>	<u>Precio Unitario</u>	<u>Total</u>
Precio hora vigilante seguridad, diurna laborable (horario entre las 06:00 y las 22:00 horas)	2.605		
Precio hora vigilante seguridad, diurna domingo o festivo	570		
		TOTAL	

La oferta se ajustará exactamente al modelo facilitado, especificando precios unitarios, y totalizada
según el número de horas indicado.

En _____, a ___ de _____ de 20__.

Firma del candidato,

Fdo.: _____.

ANEXO III

Modelo de Declaración de Compromiso de Adscripción de Medios

D. _____, con domicilio a efectos de notificaciones en _____, c/
_____, n.º __, con DNI n.º _____, en representación de la Entidad
_____, con CIF n.º _____.

SE COMPROMETE, en caso de resultar adjudicatario del expediente nº _____, cuyo objeto es
_____ a poner a disposición de la CAMARA DE
COMERCIO DE GIJON los medios personales y materiales necesarios para su ejecución, conforme a
las especificaciones recogidas en el Pliego de Cláusulas Administrativas y en las Especificaciones
Técnicas.

En _____, a ___ de _____ de 20__.

Firma del candidato,

Fdo.: _____».

PLIEGO DE PRESCRIPCIONES TÉCNICAS PARA LA CONTRATACIÓN EN TRAMITACIÓN URGENTE, POR PROCEDIMIENTO ABIERTO, DEL SERVICIO DE VIGILANCIA SIN ARMA Y SEGURIDAD DE LOS ACCESOS PARA VEHÍCULOS DEL RECINTO FERIA DE ASTURIAS LUIS ADARO

1- Objeto del Pliego:

El presente Pliego consiste en definir las características técnicas que regirán el expediente de contratación de los servicios de Vigilancia sin arma y Seguridad de los accesos para vehículos del Recinto Ferial de Asturias Luis Adaro.

2- Emplazamiento de las instalaciones:

Las instalaciones objeto del presente contrato se encuentran en el control de vehículos ubicado en el Paseo del Doctor Fleming nº 481. De manera excepcional podría requerirse también en el control de vehículos ubicado en la Carretera Piles al Infanzón, de entrada al Recinto Ferial de Asturias Luis Adaro.

3- Operaciones a realizar:

Los servicios objeto del presente Pliego se referirán al coste hora por los trabajos requeridos por la Cámara a la empresa adjudicataria para las necesidades de vigilancia y control de acceso de los vehículos en el Recinto Ferial.

El licitador deberá designar un responsable directo adscrito al servicio (supervisor) con cualificación suficiente para manejar adecuadamente todos los recursos implicados en la gestión, que será el interlocutor de la empresa con el Director Técnico de la Cámara para todos los temas relacionados con la gestión del servicio. Dicha asignación se comunicará por escrito a la Dirección Técnica, y estarán en contacto permanente con el fin de resolver cualquier incidencia que pudiera surgir, así como para asegurar la adecuada prestación del servicio. Asimismo, la persona de contacto o la persona en quien esta delegue puntualmente deberán estar permanentemente localizable durante el horario de prestación del servicio.

CARACTERÍSTICAS TÉCNICAS:

- El personal deberá realizar controles tanto de entrada como de salida, de vehículos, personas, etc. así como el registro del motivo de acceso al recinto.
- Elaboración de los partes diarios del servicio, indicando aquellas incidencias que puedan surgir durante la prestación del mismo.
- Cierre de las instalaciones que se les indiquen en cada turno, así como la comprobación de que se han realizado por parte de la organización de forma correcta.
- Ronda por las instalaciones en los turnos en los que se precise.
- Guarda y custodia de las llaves de las que se hace uso para el acceso a edificios, pabellones, stands de expositores, etc.
- Los servicios solicitados pueden ser de cualquier tipo, vigilancia o control, normalmente el horario a cubrir será de 07:00 a 22:00 de lunes a domingo.

- Se considerará jornada laboral diurna la comprendida entre las 06:00 y las 22:00 de lunes a sábados. No obstante, por motivo de la actividad congresual y ferial podrá ampliarse el horario de acuerdo a lo fijado por el técnico correspondiente.
- La empresa adjudicataria destinará los recursos técnicos y humanos necesarios para el desarrollo de los trabajos solicitados, en número y forma suficientes para el normal desarrollo de la actividad solicitada.
- El personal que se destine a la realización de tales trabajos deberá tener conocimientos probados así como la titulación necesaria, incluyendo conocimientos de inglés.
- La Cámara en caso de resolución del servicio no subrogará al personal a él adscrito.
- No se admitirá ningún recargo o revisión en los precios, durante la vigencia del contrato, que no figuren en la oferta presentada para la confección del mismo.
- El servicio de vigilancia se prestará ininterrumpidamente en los turnos que se establezcan, no pudiendo ningún vigilante, bajo ningún concepto, abandonar el lugar de trabajo sin una sustitución previa.

Gijón, a 4 de julio de 2016