
P LEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS QUE REGIRAN LA
CONTRACTACIÓ PER PROCEDIMENT OBERT I SUBJECTE A REGULACIÓ
HARMONITZADA DE LA CONCESSIÓ DEL SERVEI DE MENJADOR ESCOLAR I
MONITORATGE A LA COMARCA DE l'ALT EMPORDÀ

PRIMERA. ENTITAT CONTRACTANT

Nom: Consell Comarcal de l'Alt Empordà
Adreça: Carrer Nou, núm. 48
Municipi: Figueres
Codi Postal: 17600
Perfil del contractant: https://www.altemporda.org
Expedient: 2017/539

Informació als licitadors:

Amb relació al plec de clàusules administratives i tècniques, i annexos:
Àrea comarcal d’Ensenyament i Àrea de Secretaria
Adreça electrònica: consell@altemporda.cat
Telèfon: 972 50 30 88 Fax: 972 50 56 81

Les persones interessades podran sol·licitar informació amb relació a les clàusules
jurídiques, econòmiques i tècniques del contracte i sobre la documentació a presentar a les
Àrees d’Ensenyament i de Secretaria del Consell Comarcal de l'Alt Empordà. Podrà
sol·licitar-se també la remissió dels plecs de condicions administratives i tècniques
particulars, així com els annexos, a la direcció electrònica que indiqui la persona sol·licitant
sempre que aquesta informació i remissió se sol·liciti amb una antelació mínima de 10 dies
a la data límit de presentació de proposicions.

Les empreses que estiguin interessades en visitar les instal·lacions dels menjadors escolars
objecte de licitació, podran sol·licitar-ho contactant prèviament amb l’Àrea d’Ensenyament
del Consell Comarcal de l'Alt Empordà a través del correu electrònic
ensenyament@altemporda.cat.

SEGONA. OBJECTE DEL CONTRACTE

L’objecte d'aquesta licitació és la contractació de la concessió de la gestió del servei de
menjador escolar i el corresponent monitoratge als centres docents públics de la comarca
de l'Alt Empordà que figuren, agrupats en vuit lots diferents, a l’Annex A-1 d’aquest plec.

Els menjadors dels diferents centres s'han agrupat en vuit lots, atenent als criteris següents:

1. La proximitat dels centres respecte a la ubicació de la cuina “in situ”.

2. Que a cada lot hi ha hagi menjadors amb un reduït nombre de comensals (escoles rurals),
combinats amb altres menjadors amb un major nombre.

1

3. Que tots els lots siguin sostenibles, assegurant les condicions qualitatives de tots els
serveis de menjador.
Durant la vigència del contracte es podran incorporar nous menjadors escolars a cadascun
dels lots o contractes en què es divideix el servei.

Per a la incorporació d'un nou menjador a un dels lots existents, es tindrà en compte si el
nou servei disposa de cuina in situ o no. Prioritàriament, en aquest últim cas, el nou
menjador s'assignarà al lot on la cuina in situ estigui a menor distància, sempre i quan
l'equipament de la cuina tingui capacitat per atendre l'augment del nombre de comensals o,
en el seu defecte, a aquell que faciliti la viabilitat del conjunt dels menjadors del lot.

En el cas que el nou servei de menjador disposi de cuina in situ, en funció del nombre de
comensals, i a l'espera d'una nova licitació, es valorarà si és sostenible el seu funcionament
de forma independent, o si cal incorporar-ho al lot més pròxim geogràficament, o a aquell
que faciliti la viabilitat del conjunt dels menjadors del lot.

El concessionari del lot al qual s’incorporarà el nou menjador haurà de prestar el servei amb
les mateixes condicions i pel mateix preu de l’adjudicació inicial.

Les altes o baixes de menjadors seran comunicades a l’empresa concessionària de
cadascun dels lots en què es divideix el servei de menjador escolar amb la suficient
antelació perquè aquesta pugui organitzar correctament el servei.

La prestació d’aquest servei inclou bàsicament:

- L’elaboració i el subministrament en línia calenta (excepte en l'escola Josep de Ribot Olivas
de Vilamalla, pertanyent al Lot 1 dels relacionats a l'Annex A-1, en què el subministrament
serà en línia freda) de l’àpat del dinar de l’alumnat i personal del centre autoritzat pel Consell
Comarcal a fer ús del servei.

- El monitoratge, encarregat de l’atenció (vigilància i/o activitats interlectives) directa a
l’alumnat durant el temps de durada d’aquesta prestació, és a dir, des que acaben les
classes del matí i fins que comencen les de la tarda.

Aquesta prestació també inclou l’obligatorietat de donar compliment a les especificacions,
característiques funcionals i operatives referides al servei, que figuren al Plec de condicions
tècniques de la contractació de la concessió de la gestió del servei de menjador escolar i
monitoratge a la comarca.

El servei es durà a terme tots els dies lectius del calendari escolar, d’acord amb l’Ordre que
aprova el Departament d’Ensenyament de la Generalitat de Catalunya per a cada curs
escolar. L’empresa concessionària també haurà d’atendre i adaptar el servei quan hi hagi un
horari diferent al dels dies lectius, com per exemple, les jornades intensives del mes de juny
i de l’últim dia lectiu del mes de desembre, i tenir en compte els dies de festa que tingui
establerts cada centre escolar. Aquests i altres canvis d’horaris que pugui autoritzar el

2

Consell Comarcal de l'Alt Empordà no han de suposar un cost afegit per a la part
contractant.

El nombre d’usuaris que figura a l’Annex A-1 és orientatiu, d’acord amb les dades del curs
2016-2017, és per això que el concessionari haurà d’acceptar que el nombre total definitiu
pugui ser inferior o superior a la previsió inicial.
Les modalitats d’elaboració del menjar per a cada centre docent són les que s’estableixen a
l’Annex A-1 d’aquest plec. No obstant, durant la vigència del contracte, aquestes modalitats
es podran modificar per adaptar-se a les necessitats reals del servei.

Les condicions i característiques tècniques dels serveis objecte de contractació i les normes
de funcionament s’especifiquen al Plec de condicions tècniques que acompanya aquest
Plec.

TERCERA. NATURALESA DEL CONTRACTE

1. Aquest contracte té caràcter administratiu i es tipifica com a contracte de concessió de
gestió de serveis públics, de conformitat amb l’article 8 i els articles 275 a 289 del Reial
decret legislatiu 3/2011, de 14 de novembre, pel qual s’aprova el Text refós de la Llei de
contractes del sector públic (en endavant TRLCSP), així com també conforme el que
disposa la Directiva 2014/23/UE del Parlament Europeu i del Consell, de 26 de Febrer de
2014, relativa a l’adjudicació de contractes de concessió.

2. La concessió s’atorgarà, llevat del dret de propietat i sens perjudici de tercers, a risc i
ventura de l’adjudicatari. En conseqüència, el Consell Comarcal no assegura al
concessionari un rendiment mínim per la gestió i l’explotació del servei.

3. El risc de demanda del servei corre a càrrec del concessionari, per tant, l’augment o
reducció de centres i/o usuaris no generarà cap dret a indemnització per dany emergent o
lucre cessant (derivat de costos d’acomiadament de personal, reestructuració del servei,
etc.) sens perjudici de l’establert a l’article 282 del TRLCSP.

4. Qualsevol relació jurídica de naturalesa laboral, civil, tributària o d’altre tipus que adopti el
concessionari amb motiu de la gestió, serà del seu compte i risc, sense que impliqui en cap
cas relació directa o subsidiària del Consell Comarcal de l'Alt Empordà.

5. Els drets i les obligacions de l’Administració, del concessionari i dels usuaris, a més dels
que recull aquest plec de clàusules, seran els que determina la legislació vigent, així com la
normativa d’aplicació que regula l’objecte del contracte.

6. El Consell Comarcal de l'Alt Empordà solament adquirirà els compromisos expressament
consignats en aquest plec i els que resultin de la proposició acceptada.

7. El present contracte es correspon, a l’empara del que disposa l’art. 67.2 a) del RD
1098/2001, amb la codificació corresponent a la nomenclatura núm. 55523100-3 del
vocabulari comú de contractes (CPV) de la Comissió Europea aprovada mitjançant

3

Reglament (CE) 213/2008, de 28 de novembre de 2007.

La classificació estadística de productes per a activitats en la Comunitat Europea (CPA
2008) aprovada mitjançant Reglament (CE) 451/2008, de 23 d’abril de 2008, té el següent
codi: Secció I, Divisió 56, Grup 29.20.

QUARTA. RÈGIM JURÍDIC

1. Les presents clàusules administratives s'estableixen per regular i ser aplicades en la
prestació de la concessió de la gestió del servei de menjador escolar objecte de la present
contractació, que té caràcter administratiu, conforme disposen els articles 8 i 275 i següents
del Text refós de la Llei de contractes del sector públic.

2. Constitueix normativa aplicable en el que no es regula en aquest plec:

- Directiva 2014/23/UE del Parlament Europeu i del Consell, de 26 de febrer de 2014,
relativa a l’adjudicació de contractes de concessió.

- Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s’aprova el Text refós de la Llei
de contractes del sector públic.

- Reial decret 1098/2001, de 12 d’octubre, pel qual s’aprova el Reglament general de la Llei
contractes de les administracions públiques.

- Decret llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública.

- Decret legislatiu 2/2003, de 28 d’abril, pel qual s’aprova el Text refós de la Llei municipal i
de règim local de Catalunya.

- Decret legislatiu 4/2003, de 4 de novembre, pel qual s’aprova el Text refós de la Lle de
l’organització comarcal de Catalunya.

- Decret 179/1995, de 13 de juny, pel qual s’aprova el Reglament d’obres, activitats i serveis
dels ens locals.

- Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

- Reial decret legislatiu 781/1986, pel qual s’aprova el Text refós de règim local en els
aspectes que resultin bàsics d'acord amb la seva disposició final 7a.

- Llei 26/2015, de 28 de juliol, que modifica l’article 13.5 de la Llei orgànica de protecció
jurídica del menor.

4

Altres disposicions administratives aplicables, especialment en matèria de menjadors
escolars

- Decret 160/1996, de 14 de maig, pel qual es regula el servei escolar de menjador als
centres docents públics de titularitat del Departament d’Ensenyament de la Generalitat de
Catalunya.

- Decret 219/1989, d’1 d’agost, que estableix la delegació de determinades competències
de la Generalitat en matèria d’ensenyament, entre les quals es troba la gestió dels servei de
menjador i els ajuts de menjador, en favor de les comarques.

- La resolució per la qual es determina cada curs escolar, el preu màxim de la prestació del
servei escolar de menjador dels centres educatius de titularitat del Departament
d’Ensenyament.

- L’ordre del Departament d’Ensenyament de la Generalitat de Catalunya per la qual
s’estableix el calendari escolar de cada curs als centres educatius no universitaris de
Catalunya.

- Decret 279/2006, de 4 de juliol, sobre drets i deures de l’alumnat i regulació de la
convivència en els centres educatius no universitaris de Catalunya. (DOGC núm. 4670).

- El conveni de col·laboració entre l’Administració de la Generalitat de Catalunya, mitjançant
el Departament d’Ensenyament, i el Consell Comarcal de l'Alt Empordà relatiu a la delegació
de competències quant a la gestió del servei escolar de transport i del servei escolar de
menjador, de 29 de juny de 2016.

- La normativa específica del menjador escolar aprovada pel Consell Comarcal.

- Reglament 178/2002, pel qual s’estableixen els principis i els requisits generals de la
legislació alimentària, es crea l’autoritat europea de seguretat alimentària i es fixen
procediments relatius a la seguretat alimentària.

- Llei 18/2009, de 22 d’octubre, de salut pública.

- Reglament 852/2004, de 29 d’abril, relatiu a la higiene dels productes alimentaris.

- Reglament 853/2004, pel qual s’estableixen normes específiques d’higiene dels aliments
d’origen animal.

- Reial decret 191/2011, sobre registre general sanitari d’empreses alimentàries i aliments.

- Reial decret 1334/1999, relatiu a la Norma general d’etiquetatge, presentació i publicitat
dels productes alimentosos i les seves modificacions.

- Reglament 1333/2008, sobre additius alimentaris i les seves modificacions.

5

- Reial decret 142/2002, que aprova la llista positiva d’additius diferents a colorants i
edulcorants per al seu ús en l’elaboració de productes alimentosos, així com les seves
condicions d’utilització i les seves modificacions.

- Reglament 2073/2005, relatiu als criteris microbiològics aplicables als productes
alimentaris.

- Reial decret 3484/2000, de 29 de desembre, pel qual s’estableixen les normes d’higiene
per a l’elaboració, distribució i comerç de menjars preparats.

- Ordre de 9 de febrer de 1987, sobre normes específiques per a la preparació i la
conservació de la maionesa d’elaboració pròpia i d’altres aliments amb ovoproductes.

- Reial decret 1420/2006, sobre mesures sanitàries per al control i prevenció d’anisàkids.
- Reial decret 308/1983, de 25 de gener, de reglamentació tècnica sanitària dels olis
vegetals comestibles i les seves modificacions.

- Ordre de 26 de gener de 1989, per la qual s’aprova la norma de qualitat per als olis i els
greixos escalfats. (BOE número 26, de 31 de gener de 1989).

- Reial decret 140/2003, de criteris sanitaris de qualitat de l’aigua de consum humà.

- Pla de vigilància de les aigues de consum humà de Catalunya.

- Ordre d’11 de maig de 1983, per la qual s’aproven les orientacions educatives que han de
regir les activitats en tots els centres assistencials i educatius que acullen infants fins a sis
anys.

- Llei 42/2010, de modificació de la Llei 28/2005, de mesures sanitàries enfront del
tabaquisme i reguladora de la venda, el subministrament, el consum i la publicitat dels
productes del tabac.

- Llei 17/2011, de 5 de juliol, de seguretat alimentària i nutrició.

- Reial decret 2483/1986, de 4 de novembre, pel qual s’aprova la reglamentació tècnica
sanitària (RTS), sobre condicions generals de transport terrestre d’aliments i productes
alimentaris de temperatura regulada.

- Reial decret 1254/1991, de 2 d’agost, pel qual es dicten normes per preparar i conservar
les maioneses d’elaboració pròpia i altres aliments de consum immediat en els quals figura
l’ou com ingredient.

- El Reglament 1169/2011, de 25 d’octubre, sobre la informació alimentària facilitada al
consumidor.

6

- Codi Alimentari Espanyol.

- Documento de consenso sobre la alimentación en los centros educativos. Ministerio de
Educación i Ministerio de Sanidad.

- Guia d’alimentació saludable en l’etapa escolar aprovada per l’Agència de Salut Pœblica
de Catalunya, Generalitat de Catalunya.

CINQUENA. ÒRGAN DE CONTRACTACIÓ

En compliment de la normativa vigent, és competència del Ple de la Corporació la
contractació mitjançant procediment obert de la concessió de la prestació del servei de
menjador escolar.

Als efectes establerts a l’article 52 del Text refós de la Llei de contractes del sector públic, la
cap de l'Àrea d'ensenyament del Consell Comarcal, serà la responsable del contracte.

L’adreça de l’òrgan de contractació es troba a la seu del Consell Comarcal:
Consell Comarcal de l'Alt Empordà
Carrer Nou, 48
17600 Figueres

El perfil del contractant del Consell Comarcal de l'Alt Empordà es troba a l’adreça:
https://www.altemporda. org

SISENA. EL CONCESSIONARI I EL SEU REPRESENTANT. PERSONAL ADSCRIT AL
SERVEI SUSCEPTIBLE DE SUBROGACIÓ

1. S'entén per "Concessionari" la part contractant obligada a executar el servei objecte de
contracte. Quan dues o més empreses presentin una oferta conjunta de licitació quedaran
obligades solidàriament davant l'Administració i hauran de complir allò que disposa l'article
59 del Text refós de la Llei de contractes del sector públic.

2. S'entén per "Representant del Contractista" (d'ara en endavant "Representant") la
persona amb capacitat tècnica i professional designada expressament pel concessionari i
acceptada per l'Administració, per:

- Ostentar la representació del concessionari quan sigui necessària la seva actuació o
presència, i també respecte d'altres actes derivats del compliment de les obligacions
contractuals, sempre en ordre a la bona qualitat del servei contractat.

- Organitzar la prestació del servei i interpretar i posar en pràctica les ordres rebudes des
de l'Administració.

- Proposar a aquesta o col·laborar amb ella en la resolució dels problemes que es
plantegin, durant la prestació del servei.

7

https://www.altemporda.org/
https://www.altemporda.org/

3. El concessionari està obligat a comunicar a l'Administració en un termini de deu dies
comptats a partir de la data en què s'hagi notificat l'adjudicació del servei, la seva residència
o domicili habitual si no consta a la proposició i també la del seu representant, fent constar
expressament el(s) telèfon(s) respectius, a tots els efectes derivats del compliment del
contracte.

4. Des de l'inici de la vigència del present contracte i fins a la seva finalització, el
concessionari i el seu representant hauran de comunicar a l'Administració els possibles
canvis de residència o telèfon, i també la persona o persones que els substituiran en cas
d'absències prolongades.

5. En compliment del que disposa l’article 120 del TRLCSP i l’article 44 de l’Estatut dels
Treballadors, a l'Annex A-2 es relaciona el personal susceptible de subrogació, categories,
característiques, condicions contractuals i conveni col·lectiu d’aplicació, del personal que
integra la plantilla de l'actual adjudicatari per a la prestació dels serveis objecte de
contractació:

- Personal de cuina i auxiliar de neteja que actualment prestin serveis als centres
escolars. (Annex A-2)

- Personal de monitoratge, administració i coordinació que actualment prestin els seus
serveis als centres escolars. (Annex A-2)

Qualsevol reclamació laboral per motiu de la subrogació o no, del personal fins ara
adscrit al servei, serà resolta i assumida per les empreses subrogant i subrogada.

Tot el personal adscrit al servei objecte de contractació haurà de disposar del
corresponent certificat negatiu d’antecedents penals per delictes contra la llibertat i
indemnitat sexual, conforme disposa l’article 13.5 de la Llei orgànica de protecció
jurídica del menor. El representant legal de l’empresa concessionària haurà de
formular, en aquest sentit, una declaració responsable que el personal destinat al
servei compleix aquest requisit. Aquesta declaració s'haurà de formular abans de
l'adjudicació del contracte.

SETENA. PREU DE LICITACIÓ DE CADA LOT

7.1. TIPUS DE LICITACIÓ DE CADA LOT

Els licitadors podran presentar oferta al lot o lots que considerin del seu interès.

Tanmateix, el nombre màxim de lots dels què pot resultar adjudicatari un mateix
licitador s'estableix en quatre. En el cas que un licitador presentés l'oferta
econòmicament més avantatjosa en més de quatre lots, se li adjudicaran els quatre
lots que tinguin un major pressupost base de licitació, excloent l'oferta que hagués
presentat a la resta de lots.

8

En el supòsit en que aplicant aquest criteri poguessin quedar lots deserts, no serà
d'aplicació l'esmentada limitació.

El preu unitari màxim de licitació és el mateix per a cadascun dels vuit lots i es fixa
inicialment en 5,64 € (IVA no inclòs)/menú d’alumnat.

Aquest preu inclou l’àpat del dinar, el personal de cuina/office i d’atenció a l’alumnat, el
transport, la neteja i conservació de les instal·lacions, així com la resta de serveis i
prestacions objecte de contractació que s’especifiquen a la clàusula primera d’aquest plec i
al plec de condicions tècniques.

Els licitadors podran millorar aquest preu a la baixa i en tot cas a les ofertes s’entendrà
exclòs l’IVA.

7.2. ALTRES RETRIBUCIONS A PERCEBRE PEL CONTRACTISTA NO CONSTITUTIVES
DEL TIPUS DE LICITACIÓ

El personal docent i no docent dels centres podran fer ús del servei de menjador. El
preu/menú del dinar en aquest cas serà de 3,50 € (IVA no inclòs).

En tractar-se d'un preu que no forma part dels criteris de licitació, no s'haurà de proposar
oferta.

7.3. REVISIÓ O MODIFICACIÓ DEL PREU

Aquest preu només podrà ser modificat en els següents supòsits:

a) Per indicació del Departament d’Ensenyament de la Generalitat de Catalunya.

b) Quan es doni qualsevol dels supòsits establerts a l’article 282 del TRLCSP.
Amb caràcter general s'entén que en l’oferta del preu proposat pel contractista s'hi inclouen
totes les despeses que aquest hagi de dur a terme per al compliment de les prestacions
contractades, com són el personal i material necessari per portar a terme el servei, beneficis,
assegurances, transport, taxes i tota mena d’impostos i tributs.

El contracte es prestarà sense que el contractista pugui sol·licitar cap alteració de preus,
excepte en els increments de prestació de serveis que pugui determinar el Consell
Comarcal, pel contrari vindrà obligat a suportar les reduccions corresponents del preu quan
el Consell acordi una reducció en la prestació del servei.

7.4. PRESSUPOST DEL CONTRACTE

El pressupost anual de la licitació s’estableix inicialment, per a la totalitat dels lots, en la
quantitat de 1.401.607,68 € (IVA no inclòs), que desglossada per lots és la següent:

9

De conformitat amb el que determina l’article 88 del TRLCSP, el valor estimat del contracte
(dels vuit lots), a efectes de determinar el procediment d’adjudicació, la publicitat i la
competència de l’òrgan de contractació, es fixa en la xifra de 9.811.253,76 € (IVA no inclòs).
Aquest import inclou el preu total per a la prestació del servei dels vuit lots amb les possibles
modificacions i pròrrogues. Aquesta quantitat desglossada per lots és la següent:

Les obligacions econòmiques derivades d'aquest contracte queden vinculades al vigent
Conveni de delegació de competències quant a la gestió del servei de transport i menjador
escolar entre el Departament d'Ensenyament de la Generalitat de Catalunya i el Consell
Comarcal, de data 29 de juny de 2016, i a l'aprovació de la fitxa de finançament de cada
curs escolar d’aquest conveni.

VUITENA. CONSIGNACIÓ PRESSUPOSTÀRIA

Per al pressupost del 2017 del Consell Comarcal de l'Alt Empordà existeix consignació
adequada i suficient per assumir les despeses derivades de la contractació per procediment
obert de la concessió per a la prestació del servei de menjador escolar i monitoratge a la
comarca de l'Alt Empordà, i en concret a les aplicacions pressupostàries 35 3263 22799 i 35
3263 48000.

Es declara la plurianualitat de la despesa. La despesa prevista per aquest contracte anirà
a càrrec de l'aplicació pressupostària que oportunament s’habiliti en el pressupost del
Consell Comarcal per als exercicis 2017, 2018, 2019, 2020, 2021 i 2022, quedant doncs la
present licitació vinculada a l’existència de crèdit suficient i adequat a cada exercici

10

LOT 1 89.337,60 €

LOT 2 87.352,32 €

LOT 3 195.550,08 €

LOT 4 188.601,60 €

LOT 5 182.645,76 €

LOT 6 118.124,16 €

LOT 7 203.491,20 €

LOT 8 336.504,96 €

SUMA TOTAL DELS LOTS 1.401.607,68 €

LOT 1 625.363,20 €
LOT 2 611.466,24 €
LOT 3 1.368.850,56 €
LOT 4 1.320.211,20 €
LOT 5 1.278.520,32 €
LOT 6 826.869,12 €
LOT 7 1.424.438,40 €
LOT 8 2.355.534,72 €

econòmic. Qualsevol variació a l’alça de l'import del contracte queda supeditada a
l'existència de crèdit suficient i adequat. El Consell Comarcal de l'Alt Empordà no resta
obligat a exhaurir l'import d'adjudicació del contracte, en atenció a que el sumatori de les
factures totals podrien ascendir a una quantitat inferior a la inicialment prevista. El Consell
Comarcal no s'obliga doncs a esgotar en la seva totalitat l'esmentada despesa.

Atès que es tracta d’una despesa de caràcter plurianual, pel que fa als exercicis posteriors i
mentre sigui vigent el contracte, s’aplicarà el que preveu el Text refós de la Llei de les
hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març, en el seu article
174.

NOVENA. TERMINI DEL CONTRACTE I REVERSIÓ

La durada del contracte de cada lot correspon a la durada dels cursos escolars 2017- 2018 ,
2018-2019 i 2019-2020, concretament als dies que s'aprovin de prestació de menjador
escolar pels centres escolars.

Es podrà prorrogar el contracte fins a dos cursos escolars més (2020-2021 i 2021-2022),
precisant en tot cas l’acord exprés del Ple del Consell Comarcal, abans de la finalització del
mes de juliol de 2020 per al curs 2020-2021, i abans de la finalització del mes de juliol de
2021 per al curs 2021-2022, amb notificació per escrit a l’adjudicatari.

La revocació de la delegació conferida al Consell Comarcal per part de la Generalitat de
Catalunya per a la gestió dels serveis escolars o la no assignació dels recursos financers
suficients per a l'exercici de la competència delegada, causarà automàticament la resolució
dels contractes relatius als serveis i cursos escolars afectats.

La resolució del contracte que tingui causa en aquest condicionant no donarà dret al
contractista a percebre cap tipus d'indemnització.

Un cop extingit el present contracte per qualsevol de les causes previstes amb caràcter
general pel TRLCSP, així com per les particulars establertes en el present plec de clàusules,
el servei revertirà a l’Administració, i el concessionari haurà de lliurar les obres, instal·lacions
i equipament material adscrit al servei i en l’estat de conservació i funcionament adequats
d’acord amb l’article 283 del TRLCSP.

La reversió de les instal·lacions i de l’equipament material haurà de realitzar-se lliure de
qualsevol tipus de càrrega o gravamen.

No obstant, de conformitat amb l’article 235 del ROAS, el concessionari està obligat a
continuar prestant el servei després d’haver acabat el termini de la concessió, fins que no
es resolgui una nova licitació, sempre i quan el nou contracte no s'hagués formalitzat com a
conseqüència d'incidències resultants d'esdeveniments imprevisibles per a l'òrgan de
contractació produïdes en el procediment d'adjudicació i existeixin raons d'interès públic per
a no interrompre la prestació, i en document sotmès a informació pública, en tot cas per un
període màxim de nou mesos, sense modificar les restants normes i condicions establertes

11

en aquest plec, sempre que l'anunci de licitació del nou contracte s'hagi publicat amb una
antelació mínima de tres mesos respecte la data de finalització del contracte originari.

DESENA.- FORMA DE PAGAMENT I LIQUIDACIÓ

1. Quan els usuaris del menjador siguin alumnes transportats amb dret a servei de menjador
preceptiu i gratuït, el pagament del preu del menú correspon al Consell Comarcal de l’Alt
Empordà, sense que sigui exigible cap import o percentatge als usuaris.

2. Quan els usuaris del menjador siguin alumnes beneficiaris d’un ajut individual de
menjador per necessitats socioeconòmiques, i aquest ajut sigui del 100% del preu del menú,
l’adjudicatari percebrà del Consell Comarcal, amb caràcter retroactiu des l'entrada de la
sol·licitud al Consell Comarcal, l’import de l’ajut, quan la Junta de Govern hagi procedit a
l'adjudicació dels ajuts socioeconòmics corresponents.

3. Quan els usuaris siguin alumnes beneficiaris d’un ajut individual de menjador per
necessitats socioeconòmiques, i aquest ajut sigui del 50% del preu del menú, l’adjudicatari
percebrà del Consell Comarcal, amb caràcter retroactiu des de l'entrada de la sol·licitud al
Consell Comarcal, l’import de l’ajut, quan la Junta de Govern hagi procedit a l'adjudicació
dels ajuts socioeconòmics corresponents. En aquest cas, l'empresa adjudicatària cobrarà a
l’alumne la resta del preu del menú fins a completar el de l’adjudicació.

4. Quan els usuaris de menjador siguin alumnes sense dret a servei de menjador gratuït ni
gaudeixin d'un ajut individual socioeconòmic, aquests hauran de pagar a l'adjudicatari el
preu del menú.

5. El preu fixat amb l'aprovació de l'adjudicació, pel que fa als supòsits dels apartats 1 i 2,
relatius als alumnes amb dret a servei de menjador preceptiu i gratuït, i als alumnes
beneficiaris d'ajut individual de menjador, es farà efectiu per part del Consell Comarcal al
concessionari de la forma següent:

a) Es reportarà per cada dia de servei efectivament prestat i del nombre de menús
realment servits.

b) El pagament pels serveis prestats es farà efectiu per mesos vençuts.
c) Les factures mensuals es presentaran segons el model normalitzat, que estableixi el

Consell Comarcal.
d) Les factures hauran d'estar signades pel concessionari i degudament conformades

pel responsable de l’Àrea d’Ensenyament d’aquest Consell Comarcal.
e) El règim de pagament és l’establert a l’article 216 del TRLCSP.

Els pagaments que correspongui efectuar per part del Consell Comarcal, d'acord amb el que
s'ha indicat en els apartats anteriors, es faran efectius al concessionari tenint en compte el
següent:

a) Els concessionaris tenen l’obligació de presentar les seves factures en format de
factura electrònica al punt general d’entrada de factures electròniques del Consell

12

Comarcal de l'Alt Empordà (e-FACT), segons la Llei 25/2013, de 27 de desembre,
d’impuls de la factura electrònica i de creació del registre comptable de factures en
el sector públic.

b) A les factures hi haurà de constar, com a mínim, el nom de l’escola, el nombre de
dies reals del servei i el nombre de menús servits. Quant al preu del menú de dinar,
en la factura es distingirà el cost de monitoratge (exempt d’IVA), de la resta del preu
del menú.

c) El règim de pagament és l’establert a l’article 216 del TRLCSP.

Els concessionaris que tinguin dret al cobrament davant l'Administració podran cedir el
mateix amb les condicions i requisits establerts a l'article 226 del TRLCSP.

ONZENA. OBLIGACIONS I DRETS GENERALS DEL CONCESSIONARI

A) Seran obligacions del concessionari, a més de l'obligació de prestar el servei en la
forma indicada en el present plec, en el plec de condicions tècniques, i annexos i en la seva
oferta, així com les que determina de caràcter general l’article 235 del ROAS i l’article 280
TRLCSP, les següents obligacions específiques:

1. Estar al corrent, en tot moment, de totes les obligacions en matèria fiscal, laboral i
d’assegurances socials, seguretat i higiene en el treball i, en general, de les que li
corresponguin com a empresa o industrial. El concessionari serà responsable de totes les
obligacions i prestacions que la legislació laboral estableix per al personal que dugui a
terme els serveis, d’acord amb les disposicions dels convenis i les ordenances de
treball que hi siguin aplicables.

Li podrà ser demanada i haurà de presentar al Consell Comarcal, la documentació
justificativa de trobar-se al corrent del pagament de la Seguretat Social dels
treballadors afectes al servei. Així mateix, es podrà sol·licitar la presentació dels butlletins de
cotització corresponents. Igualment pel que fa referència a la documentació de
compliment de les obligacions tributàries que corresponguin a l’empresa.

D’altra banda, el concessionari, en relació als seus treballadors, haurà de complir
estrictament i durant tota la vigència del contracte amb les mesures de prevenció de riscos
laborals establertes per la normativa vigent (Llei 31/1995, de 8 de novembre), incloses les
obligacions en matèria de formació i vigilància de la salut.

2. És obligació del concessionari indemnitzar dels possibles danys i perjudicis que es
causin com a conseqüència de les operacions que requereixi l’execució del contracte de
conformitat amb l’article 214 del TRLCSP.

3. El concessionari no podrà, en cap cas, subcontractar els serveis bàsics del
contracte: servei de menjador, monitoratge i transport. No obstant, el concessionari
podrà concertar amb tercers la gestió de prestacions accessòries, els quals quedaran

13

obligats davant l’adjudicatari, únic responsable de la gestió del servei davant l’Administració,
tal com determina l’article 289 del TRLCSP.

4. El concessionari només podrà cedir o traspassar el contracte, amb els límits
previstos a l’article 226 del TRLCSP. Aquests supòsits s'hauran de tramitar com una
modificació del contracte.

5. Tenir l’organització tècnica, econòmica i de personal suficient per a l’adequada
prestació del servei d'acord amb el present plec, el plec de prescripcions tècniques i els
annexos.

6. El personal adscrit al servei haurà de complir totes les tasques i funcions previstes al
present plec, al de prescripcions tècniques i als annexos.

7. Quan les persones dependents del concessionari incorrin en actes o omissions que
comprometin o pertorbin la bona prestació del servei contractat, el Consell Comarcal podrà
requerir al concessionari la seva substitució. En qualsevol cas, qui el substitueixi haurà de
complir els mateixos requisits tècnics que l'antecessor.

8. Adquirir el compromís de cobrir els llocs de treball necessaris en cas d’absències per
malaltia, vacances, baixes del personal, o per altres causes anàlogues. Aquests
canvis s'hauran de comunicar per correu electrònic a l’Àrea d’Ensenyament del Consell
Comarcal a l’adreça ensenyament@altemporda.cat

9. En cas de vaga l’empresa concessionària prestarà els serveis mínims que es
decretin d’acord amb allò que es determini per part de l’Administració laboral competent.

10. Informarà prèviament en el seu cas, al Consell Comarcal de totes les variacions que
consideri necessari introduir quant a dotacions de personal, material, organitzatives i de
prestació amb la suficient antelació per a què puguin ser o no acceptades.

11. Iniciar la prestació del servei en la data assenyalada com d’inici de vigència del
contracte.

12. Imposar tots els mecanismes per evitar el retard i/o l’absència en l’horari d’inici del
servei, així com el compliment de les tasques encomanades.

13. Establir una mesura alternativa amb previsió que per motiu d’una incidència
l’empresa no pugui prestar, excepcionalment, el servei de forma habitual.

14. Fer, com a mínim, un seguiment quinzenal in situ per part del personal responsable
de l’empresa de tots els menjadors escolars de cada lot adjudicat i dels possibles menjadors
que puguin incorporar-se en un futur.

15. Comunicar, de forma immediata, al Consell Comarcal qualsevol sanció, infracció i/o
avís que puguin comunicar-li les autoritats competents en matèria d’higiene i seguretat

14

mailto:ensenyament@altemporda.cat

alimentària.

16. Facilitar la relació nominal del personal (identificació, titulació, categoria professional,
etc.), les altes i baixes que es produeixin així com el motiu que les ha produït, adjuntant la
documentació corresponent.

17. Realitzar la introducció diària de les dades d’assistència dels alumnes amb dret al
servei de menjador preceptiu i gratuït, i dels alumnes amb dret a un ajut individual de
menjador per necessitats socioeconòmiques, al programa informàtic Gestor d’Alumnes del
Consell Comarcal, sens perjudici que també serà necessari presentar els llistats
d’assistència diària d'aquests alumnes, juntament amb la factura del mes o sempre que el
Consell Comarcal ho sol·liciti.

18. Lliurar mensualment al Consell Comarcal de l'Alt Empodà una relació amb el nombre
de menús servits en cada centre, segons model facilitat pel Consell Comarcal.

19. Cada trimestre i durant tota la vigència del contracte haurà d’enviar a l’adreça
electrònica de l’Àrea d’Ensenyament del Consell Comarcal ensenyament@altemporda.cat
els TC2 de tot el personal adscrit al servei.

20. Designar un representant del concessionari per formar part de les Comissions de
Seguiment del Servei de Menjador dels centres educatius.

21. Lliurar a la finalització de cada curs escolar el compte d'explotació del servei ordenat de
la mateixa forma que l'estudi que va servir de base per a la seva adjudicació. Per aquest
motiu el contractista haurà de portar una comptabilitat de les operacions referides al servei
adjudicat separada de la resta de les seves activitats mercantils.

B) Són drets del concessionari:

Rebre del Consell Comarcal el preu que resulti de l’adjudicació, en la forma que es conté
en la clàusula desena d'aquests plecs, reguladora del preu del contracte, i els establerts a
l’article 250 del ROAS

C) Constituiran obligacions del Consell Comarcal, les següents:

1. Abonament puntual al concessionari, en la forma que s’indica en la clàusula desena
d'aquest plec, del preu d'adjudicació del contracte, en els casos que recaigui sobre el
Consell Comarcal l'obligació de pagament, segons l'establert en la clàusula
esmentada.

2. Col·laborar amb el concessionari en la resolució dels impediments de caràcter
extern que es puguin presentar i afectin a la normal prestació del servei.

3. Donar accés al concessionari al programa Gestor d’Alumnes del Consell Comarcal,
per tal que pugui disposar dels llistats actualitzats dels alumnes amb dret al servei de
menjador preceptiu i gratuït, i dels alumnes amb dret a un ajut individual de menjador

15

mailto:ensenyament@altemporda.cat

per necessitats socioeconòmiques, i entrar les assistències d'aquests usuaris del
servei.

4. Qualsevol altra que legalment correspongui i en concret les establertes a l’article 249
del ROAS.

DOTZENA. OBLIGACIONS ESPECÍFIQUES PEL QUE FA A ASSEGURANCES

El concessionari durant la vigència del contracte haurà de subscriure:

a) Una pòlissa d’assegurances que cobreixi la seva responsabilitat civil i la del personal al
seu servei, derivada de l’ús i de l’activitat de gestió integral dels serveis de menjadors, pels
danys i perjudicis que es puguin ocasionar, per una suma assegurada mínima de 150.000.-€
per víctima i 1.200.000.-€ per sinistre.
Aportarà còpia del rebut de pagament de l'esmentada pòlissa al Consell Comarcal de l'Alt
Empordà a l’inici de cada curs escolar.

b) També contractarà una pòlissa d’accidents pels treballadors i usuaris del servei de
menjador (que cobreixi a més de les despeses de curació, un capital mínim de 3.005,06.-€
per mort –a destinar a despeses de sepeli– i un capital mínim de 6.010,12.-€ per invalidesa
per accident). Aportarà còpia del rebut de pagament de l'esmentada pòlissa al Consell
Comarcal de l'Alt Empordà a l’inici de cada curs escolar.

TRETZENA. OBLIGACIONS ESPECÍFIQUES DEL CONCESSIONARI RESPECTE AL
SERVEI

A més de les obligacions específiques pel que fa a assegurances abans esmentades,
s’estableixen les següents, algunes de les quals ho són solidàriament envers el personal
que en depèn:

1. El servei de monitoratge s’efectuarà tots els dies lectius i dintre de les hores de
menjador que el centre escolar tingui establertes.

2. Subministrar els menús tots els dies lectius que hi hagi servei de menjador i dintre de
les hores que el centre escolar tingui establertes.

3. Seguir les pautes que s’especifiquen en els plans de funcionament dels menjadors
escolars de cada centre, aprovats pel Consell Escolar i autoritzats pel Departament
d’Ensenyament de la Generalitat de Catalunya.

4. Seguir les pautes de dietètica alimentària i de tècniques culinàries que vinguin
determinades en la seva oferta i les que per a una millor prestació del servei
determini el Consell Comarcal de l'Alt Empordà.

5. Restar sotmès al control i a la inspecció dels serveis tècnics comarcals dels

16

aliments i les seves qualitats i dels aspectes dietètics, higiènics i sanitaris,
independentment dels que correspongui efectuar a d’altres administracions.

6. El nombre d’àpats serà el corresponent al nombre d’usuaris del servei, estimat en
248.512 (total dels vuit lots) menús/curs escolar aproximadament. Per a cada lot, el
nombre estimat de menús/curs escolar és el següent:

LOT 1: 15.840 menús
 LOT 2. 15.488 menús

 LOT 3: 34.672 menús
 LOT 4: 33.440 menús
 LOT 5: 32.384 menús
 LOT 6: 20.944 menús
 LOT 7: 36.080 menús
 LOT 8: 59.664 menús

7. Seguir les prescripcions i pautes de funcionament que s’especifiquen al plec de

condicions tècniques.

8. Així mateix, el concessionari s’obliga a complir tots els requisits establerts per la
normativa vigent en matèria de monitoratge de menjadors escolars.

CATORZENA. DRETS I POTESTATS DE L’ADMINISTRACIÓ

El Consell Comarcal de l'Alt Empordà, com a Administració contractant, a més dels que es
derivin dels establerts al present plec, i a més de les que estableixi la legislació vigent en
matèria de contractació, ostentarà els següents drets i potestats:

1. Modificar la prestació del servei objecte del contracte, amb la conseqüent
variació en més o en menys del preu del contracte, d'acord amb el que
s'estableix a l'Annex F.

2. Intervenir el servei conforme disposa l’article 254 i següents del ROAS i
fiscalitzar en tot moment la prestació del servei mitjançant el personal que
designi a l'efecte, i que podrà inspeccionar aquest, fer les consultes pertinents a
usuaris i d'altres persones afectades, i també dictar les ordres per mantenir,
millorar o restablir la deguda prestació.

3. Suspendre per motius justificats totalment o parcialment el servei per un màxim
d’un mes de durada, transcorregut aquest termini, haurà de decidir entre
reprendre el servei o suprimir-lo definitivament.

4. Comprovar el compliment del present contracte, nomenant un representant
que, sense previ avís, i amb l’oportuna identificació al responsable del
menjador, faci la inspecció del servei de menjador escolar.

17

5. La prerrogativa d’interpretar el contracte i resoldre els dubtes que ofereixi el seu
compliment, sense perjudici de l’obligada audiència de l’adjudicatari.

QUINZENA. FIANCES

a) Per poder prendre part en la licitació, els licitadors no hauran de constituir una
fiança provisional.

b) L’import de la fiança definitiva es fixa en el 5% del preu global estimat del
contracte, conforme la seva durada màxima, que s’haurà de constituir en el
termini màxim de deu dies des del seu requeriment.

c) La fiança podrà ser constituïda en metàl·lic, en valors de l'Estat o mitjançant aval
bancari o de les entitats d'assegurances establertes a la Llei 33/1984, de 2 d'agost,
sobre ordenació de l'assegurança privada.

En el cas d’unió temporal d’empreses, la garantia definitiva es pot constituir per una
o vàries de les empreses participants, sempre que en conjunt arribi a la quantia
requerida i garanteixi solidàriament a tots els integrants de la unió temporal.

d) El concessionari perdrà la fiança quan la resolució del contracte es produeixi per
causa imputable a ell. La fiança respondrà pels conceptes i supòsits previstos a la
Text refós de la Llei de contractes del sector públic i al seu Reglament.

e) Al règim de garanties prestades per tercers li serà d’aplicació el que disposa l’article
97 del TRLCSP.

f) Serà d’aplicació el que disposa l’article 99 del TRLCSP per reposició i reajustament
de les garanties.

g) La garantia respon dels conceptes enumerats a l’article 100 del TRLCSP, com són
les penalitats o multes imposades al contractista per infraccions en la prestació del
servei, les despeses originades a l’Administració per demora i incompliments del
contractista, els danys i perjudicis ocasionats a conseqüència de l’execució del
contracte i de la inexistència de vicis o defectes.

h) La devolució i cancel·lació de les garanties es regirà pel que disposa l'article 102 del
TRLCSP. Aquesta serà retornada al contractista, una vegada hagi transcorregut el
termini de 2 mesos, a comptar de la data de la recepció del servei, de conformitat
amb l'article 307 del TRLCSP. Dins dels 15 dies anteriors a aquest venciment, els
tècnics responsables del contracte hauran d'emetre informe per a procedir a la
devolució de la garantia definitiva.

SETZENA. PROCEDIMENT, SELECCIÓ DEL CONTRACTISTA I PUBLICITAT

18

La forma de licitació i selecció del present contracte serà obert amb pluralitat de criteris
d’adjudicació, que s’especifiquen a la clàusula vintena.

La licitació s’anunciarà al Diari Oficial de la Unió Europea, al Butlletí Oficial de l’Estat, al Diari
Oficial de la Generalitat de Catalunya, al Butlletí Oficial de la província i al perfil del
contractant del Consell Comarcal de l'Alt Empordà: https://www.altemporda.cat, de
conformitat amb el que disposa l’article 142 del Text refós de la Llei de contractes del
sector públic. Així mateix, es publicarà al perfil del contractant d’aquest Consell Comarcal
l’acord d’adjudicació del contracte.

DISSETENA. ÚS DE MITJANS ELECTRÒNICS

Les notificacions que es facin durant el procediment de contractació i durant la vigència del
contracte que es licita s’efectuaran per mitjans electrònics a través del sistema de notificació
e- NOTUM, d’acord amb el TRLCSP i la Llei 39/2015, d’1 d’octubre, del procediment
administratiu comú de les administracions públiques. A aquests efectes, l’empresa ha
d’indicar una adreça de correu electrònic –i, addicionalment, un número de telèfon mòbil- on
rebre els avisos de la posada a disposició de la notificació i designar la/les persona/es
autoritzada/es a accedir a les notificacions. Un cop l’empresa rebi el correu electrònic
indicant que la notificació corresponent està a disposició en l’e-NOTUM, haurà/n d’accedir-hi
la/les persona/es designada/es, mitjançant l’enllaç que se li enviarà a aquest efecte. Per a la
utilització del sistema de notificació e-NOTUM, el certificat digital de l’empresa o del seu
representant haurà de tenir el nivell 4 de seguretat .

Així mateix, la formalització del contracte en document administratiu s’efectuarà
preferentment mitjançant signatura electrònica. Amb aquest objectiu, els representants
legals de les empreses adjudicatàries hauran de posseir un certificat de signatura
electrònica de persona física amb dispositiu segur lliurat per qualsevol entitat de certificació
classificada pel Consorci “Administració Oberta de Catalunya”, o bé DNI electrònic.

DIVUITENA. LICITADORS: CAPACITAT I SOLVÈNCIA ECONÒMICA I FINANCERA,
TÈCNICA O PROFESSIONAL

Podran presentar ofertes les persones naturals o jurídiques, espanyoles o estrangeres, que
tinguin plena capacitat d'obrar, que no estiguin afectades en prohibicions per contractar i
acreditin la seva solvència econòmica, financera i tècnica.

Els licitadors hauran d’acreditar la seva capacitat jurídica i d’obrar, així com la seva solvència
econòmica i tècnica. Quan siguin persones jurídiques hauran de justificar que l’objecte social
de l’entitat comprèn el desenvolupament de totes les activitats que constitueixen l’objecte del
contracte al que concorren. L’acreditació es realitzarà mitjançant la presentació dels estatuts
socials inscrits en el Registre mercantil o en aquell altre registre oficial que correspongui en
funció del tipus d’entitat social.

19

Cal que la finalitat o l’activitat de les empreses tingui relació directa amb l’objecte del
contracte, segons resulti dels seus estatuts o regles fundacionals, i s’acrediti degudament.
Les empreses, a més, han de disposar d’una organització amb elements personals i
materials suficients per executar correctament el contracte.

L’Administració pot contractar amb unions d’empresaris que es constitueixin temporalment a
aquest efecte, sense que sigui necessari formalitzar-les en escriptura pública fins que no
se’ls hagi adjudicat el contracte. Aquests empresaris queden obligats solidàriament davant
l’Administració i han de nomenar un representant o apoderat únic amb poders suficients per
exercir els drets i complir les obligacions que es derivin del contracte fins a la seva extinció,
sens perjudici que les empreses atorguin poders mancomunats per a cobraments i
pagaments d’una quantia significativa.

1. La capacitat d'obrar de l'empresari s'acreditarà:

a) Dels empresaris que fossin persones jurídiques mitjançant l'escriptura o document
de constitució, els estatuts o l'acte fundacional, en els quals constin les normes per
les quals es regula la seva activitat, degudament inscrits, en el seu cas, en el
Registre públic que correspongui, segons el tipus de persona jurídica que es tracti.

b) Dels empresaris no espanyols que siguin nacionals d'Estats membres de la Unió
Europea per la seva inscripció en el registre procedent d'acord amb la legislació de
l'Estat on estan establerts, o mitjançant la presentació d'una declaració jurada o un
certificat, en els termes que s'estableixin reglamentàriament, d'acord amb les
disposicions comunitàries d'aplicació.

c) Dels altres empresaris estrangers, amb informe de la Missió Diplomàtica Permanent
d'Espanya en l'Estat corresponent o de l'Oficina Consular en l'àmbit territorial de la
qual arreli el domicili de l'empresa.

2. La solvència de l'empresari:

Els licitadors per acreditar la seva solvència econòmica, financera, tècnica i
professional hauran d’aportar la següent documentació:

A) El criteri per a l’acreditació de la solvència econòmica i financera serà el volum anual de
negocis del licitador o candidat, que referit a l’any de major volum de negocis dels 3 últims
conclosos haurà de ser almenys una vegada i mitja el valor anual mig del contracte del lot/s
al/s quals es liciti.

El volum anual de negocis del licitador o candidat s’acreditarà a través dels seus comptes
anuals aprovats i dipositats en el Registre Mercantil, si l’empresari estigués inscrit en aquest
registre, i en cas contrari, pels dipositats en el registre oficial en què hagi d’estar inscrit. Els
empresaris individuals no inscrits en el Registre Mercantil acreditaran el seu volum anual de
negocis a través del seus llibres d’inventaris i comptes anuals legalitzats pel Registre
Mercantil.

20

B) El criteri per a l’acreditació de la solvència tècnica o professional serà el de l’experiència
en la realització de treballs o serveis del mateix tipus o naturalesa al que correspongui
l’objecte del contracte, que s’acreditarà mitjançant la relació dels treballs o serveis efectuats
per l’interessat en el curs dels cinc últims anys, corresponents al mateix tipus o naturalesa al
que correspon l’objecte del contracte, avalats per certificats de bona execució i el requisit
mínim serà que l’import acumulat en l’any de major execució sigui igual o superior al 70 %
del valor estimat del contracte del lot o lots a que es liciti, o de la seva anualitat mitja si
aquesta és inferior al valor estimat del contracte. A efectes de determinar la correspondència
entre els treballs o serveis acreditats i els que constitueixen l’objecte del contracte, quan
existeixi la classificació aplicable a aquest últim s’atendrà al grup i subgrup de classificació al
que pertanyen uns i altres, i en la resta de casos a la coincidència entre els dos primers
dígits dels seus respectius codis CPV.

No obstant l’anterior, la solvència econòmica, financera i tècnica també es podrà
acreditar mitjançant l’aportació pel licitador de la certificació de classificació
empresarial:

La classificació empresarial, d'acord amb l'article 1 apartats 6 i 7 del RD 773/2015 pel qual
es modifiquen els articles 37 i 38 del RD 1098/2001, de 12 d'octubre, correspon al següent
escalat en funció del que correspongui de la suma dels preus dels lots als quals es presenti,
efectuant-se per referència al valor mig anual del contracte.

Grup Subgrup Categoria RD
773/2015

Categoria RD
1098/2001

Inferior a 150.000 € M 6 1 A

Igual o superior a 150.000 € i inferiors a 300.000 € M 6 2 B

Igual o superior a 300.000 € i inferiors a 600.000 € M 6 3 C

Igual o superior a 600.000 € i inferiors a 1.200.000 € M 6 4 D

Igual o superior a 1.200.000 € M 6 5 D

S’haurà d’acreditar també la inscripció de la cuina on s'elaborin els menús de cada
lot en el corresponent Registre Sanitari d’Indústries i Productes Alimentaris de Catalunya
(RSIPAC) necessari per poder prestar el servei.

3. El contracte s’atorgarà a una sola persona física o jurídica o a una agrupació d’empresaris
temporal, a constituir-se a l’efecte que s’obligui de forma solidària, davant el Consell
Comarcal de l'Alt Empordà i compleixi el que preceptua l’article 59 del Text refós de la Llei de
contractes del sector públic.

4. El licitador que presenti una proposició individual, no podrà presentar-ne cap altre en unió
amb altres licitadors. En cas de fer-ho, totes les seves proposicions s’entendran anul·lades.

21

DINOVENA. PROPOSICIONS I DOCUMENTACIÓ ADMINISTRATIVA

En aplicació del que disposa l’article 159 del Text refós de la Llei de contractes del sector
públic, les proposicions es presentaran a la Secretaria del Consell Comarcal de l'Alt
Empordà, de 9 a 14 hores, en el termini de 30 dies naturals a comptar des de la data de
l’enviament de l’anunci de licitació al DOUE (Diari Oficial de la Unió Europea) i conforme els
models i amb la documentació que es detalla, d’acord amb l’article 39 de la Directiva
2014/23/UE del Parlament Europeu i del Consell, de 26 de febrer de 2014, relativa a
l’adjudicació de contractes de concessió.

També podrà ser enviada la documentació per correus. En aquest cas el sobre vindrà inclòs
en un altre sobre i el licitador haurà de remetre per fax (núm. 972 50 56 81) el justificant de
la data d’entrada a l’oficina de correus i anunciar per fax o telegrama en la mateixa data la
remissió de l’oferta. Aquesta oferta no serà admesa si el justificant de l’anunci de remissió es
rep amb posterioritat a la data i hora de la finalització del termini de presentació de
proposicions. En aquest supòsit d’enviament de la documentació per correus, serà
d’aplicació el que disposa l’apartat 4 de l’article 80 del RGLCAP.

Si el darrer dia fos inhàbil, es traslladaria al dia hàbil posterior.

No s’acceptaran aquelles proposicions que tinguin omissions, errors o ratllades que
impedeixin conèixer clarament allò que l’administració estimi fonamental per considerar
l’oferta.

Es presentaran en un sobre tancat en el que hi figurarà la inscripció:

“PROPOSICIÓ PER PRENDRE PART EN LA LICITACIÓ CONVOCADA PER
CONTRACTAR EL SERVEI DE MENJADOR ESCOLAR I MONITORATGE A LA
COMARCA DE L'ALT EMPORDÀ LOT/S NÚM”

Dintre d’aquest sobre més gran hi hauran dos sobres A i B, tancats, amb la mateixa
inscripció anterior i un subtítol.

El sobre A se subtitularà:

“DOCUMENTACIÓ ADMINISTRATIVA: DOCUMENT EUROPEU ÚNIC DE
CONTRACTACIÓ (DEUC) I DECLARACIÓ DELS CRITERIS DE PREFERÈNCIA
PREVISTOS EN ELS PLECS EN CAS D'IGUALTAT DE PROPOSICIONS”

(UN SOL SOBRE I DOCUMENTACIÓ PER A TOTS ELS LOTS)

Que haurà de contenir la següent documentació:

A) Les empreses licitadores han de presentar el Document europeu únic de contractació
(DEUC) mitjançant el qual declaren la seva capacitat i la seva solvència econòmica i
financera, i tècnica de conformitat amb els requisits mínims exigits en la clàusula dotzena
d’aquest plec; que no es troben incurses en cap prohibició de contractar o, si es troben, que
han adoptat les mesures per demostrar la seva fiabilitat; i que es troben al corrent del

22

compliment de les obligacions tributaries i amb la Seguretat Social, així com que compleixen
amb la resta de requisits que s’estableixen en aquest plec.

Les empreses licitadores poden emplenar el Formulari del DEUC utilitzant el servei en línia
de la Comissió Europea a través del qual es pot importar el model de DEUC corresponent a
aquesta licitació, emplenar-lo, descarregar-lo i imprimir-lo per la seva presentació (veure la
guia ràpida que s'adjunta com a Annex D.

El DEUC s’ha de signar per l’empresa licitadora o, en el seu cas, pel seu representat legal.

A més, les empreses licitadores indicaran en el DEUC, si s’escau, la informació relativa a la
persona o persones habilitades per representar-les en aquesta licitació.

En el cas d’empreses que concorrin a la licitació de manera conjunta, cadascuna ha
d’acreditar la seva personalitat, capacitat i solvència, i presentar un DEUC separat en el qual
figuri, si s’escau, la informació requerida en les parts II a V del formulari. A més del DEUC,
aquestes empreses han d’aportar un document on ha de constar el compromís de constituir-
se formalment en unió temporal en cas de resultar adjudicatàries del contracte.

Les empreses licitadores que figurin inscrites en una llista oficial d’operadors econòmics
autoritzats només han de facilitar en cada part del formulari del DEUC la informació no
inscrita en aquestes llistes. Així, les empreses inscrites en el Registre Electrònic d’Empreses
Licitadores (RELI) de la Generalitat de Catalunya, regulat en el Decret 107/2005, de 31 de
maig, i gestionat per la Secretaria Tècnica de la Junta Consultiva de Contractació
Administrativa o en el Registre Oficial de Licitadors i Empreses Classificades de l’Estat
(ROLECE), només estan obligades a indicar en el DEUC la informació que no figuri inscrita
en el RELI o en el ROLECE, o que no hi consti vigent o actualitzada. En tot cas, aquestes
empreses han d’indicar en el DEUC la informació necessària que permeti a l’òrgan de
contractació, si s’escau, accedir als documents o certificats justificatius corresponents.
Només el licitador proposat per l’adjudicació haurà d’aportar la justificació
acreditativa dels requisits de capacitat i solvència per contractar amb l’administració
indicats en la clàusula 18a d’aquest plec, abans de l’adjudicació del contracte.

Això no obstant, de conformitat amb el que estableix l’article 146.4 del TRLCSP, l’òrgan de
contractació podrà requerir als licitadors que aportin la documentació acreditativa del
compliment de les condicions per ser adjudicatari del contracte, en qualsevol moment
anterior a l’adopció de la proposta d’adjudicació.

A efectes del que disposa l’article 146.5 del TRLCSP, els requisits de capacitat i solvència
per a contractar amb l’Administració s’hauran de reunir en la data de finalització del termini
de presentació de proposicions.

B) Declaració dels criteris de preferència previstos en la clàusula vint-i-unena dels plecs en
cas d'igualtat de proposicions, segons el model de l'Annex E.

23

El sobre B se subtitularà:

“OFERTA ECONÒMICA I MILLORES RELACIONADES AMB L’OBJECTE DEL
CONTRACTE QUE SIGUIN AVALUABLES DE FORMA AUTOMÀTICA . LOT NÚM.....»

(UN SOBRE D’OFERTA ECONÒMICA I DE MILLORES OBJECTIVES PER A CADA LOT A
LICITAR)

i contindrà tota la documentació relacionada amb els criteris de valoració objectius i
d’aplicació automàtica de la clàusula vint-i-unena.

Els licitadors hauran de presentar les seves propostes d’acord amb els models que es
defineixen a continuació.

a) Oferta econòmica.

Es presentarà conforme el model següent:

“En/Na..., domiciliat a ...,
carrer , amb DNI núm. , major d’edat i en nom propi (o en
representació de l’empresa , amb CIF núm. , amb domicili
a .. carrer ..,
telèfon)

una vegada assabentat/da de les condicions exigides per a optar a la licitació convocada
per a la contractació pel procediment obert de la concessió del servei de menjador escolar
i monitoratge de la comarca de l'Alt Empordà del lot núm.........., es compromet a realitzar-lo
amb subjecció al plec de clàusules tècniques i administratives particulars amb la següent
oferta :

Preu unitari de €/menú alumnat, més IVA.

S'adjunta estudi econòmic justificatiu, segons el model de l'Annex H del plec de clàusules
administratives del contracte.

Lloc, data i signatura del licitador.”

b) Millores relacionades amb l'objecte del contracte que siguin avaluables de forma
automàtica.

24

Es presentarà d’acord amb el model que s’estableix a l’Annex B del present plec.

S’adverteix que tot allò que no estigui degudament especificat al model que
s’estableix a l’Annex B no es valorarà encara que consti a la memòria presentada que
se sol·licita a l’apartat següent.

Així mateix, dins d’aquest mateix sobre també s’haurà de presentar una memòria amb la
planificació mensual dels menús de tot un curs escolar d’acord amb les condicions de la
clàusula setena del plec de prescripcions tècniques. En aquesta planificació, s’hi haurà
d'indicar els plats que s’ofereixin a l’Annex B pel que fa a aliments proposats, aspectes b),
c) i d).

VINTENA. CONSTITUCIÓ DE LA MESA, OBERTURA DE PROPOSICIONS

La composició de la Mesa de contractació serà la que es detalla a l'Annex G.

La Mesa de contractació, en reunió interna, procedirà a l’obertura dels Sobres A de les
empreses: Documentació Administrativa, i comprovarà l’existència i la correcció del DEUC i
de la resta de documentació que, en el seu cas, hagi de contenir, d’acord amb el que
estableix la clàusula divuitena d’aquest plec.

Si la Mesa observa errors o omissions esmenables en la documentació ho comunicarà a les
empreses licitadores afectades perquè els corregeixin o esmenin davant la pròpia Mesa de
contractació en el termini màxim que aquesta atorgui que no pot ser superior a tres dies
hàbils. Una vegada esmenats, si s’escau, els errors o omissions de la documentació
presentada en el Sobre A, la mesa avaluarà i determinarà les empreses admeses a la
licitació i les excloses, així com, en el seu cas, les causes de l’exclusió.

Sense perjudici de la comunicació a les persones interessades, l’òrgan de contractació farà
públiques aquestes circumstàncies mitjançant el seu perfil del contractant.

Així mateix, i d’acord amb l’article 22 del RGLCAP, la Mesa podrà sol·licitar a les empreses
licitadores els aclariments que li calguin sobre els documents presentats o requerir-les
perquè en presentin de complementaris, les quals disposaran del termini de cinc dies
naturals sense que puguin presentar-se després de declarades admeses les ofertes.

Els actes d’exclusió adoptats per la Mesa en relació amb l’obertura del sobre A seran
susceptibles d’impugnació en els termes establerts a la clàusula vint-i-vuitena.

En el dia, lloc i hora que s'indicaran al perfil del contractant, la Mesa de contractació
procedirà a l'obertura en acte públic dels sobres B presentats per les empreses admeses:
Oferta Econòmica i Millores relacionades amb l'objecte del contracte i avaluables de forma
automàtica (criteris objectius).

25

VINT-I-UNENA. CRITERIS PER A L'ADJUDICACIÓ DEL CONTRACTE

Les proposicions seran valorades d'acord amb els criteris següents (màxim 100 punts):

1.1. Oferta econòmica...màxim 65 punts.

1.2. Altres millores objectives... màxim 35 punts.

Les fórmules d'aplicació seran:

1.1. Oferta econòmica. Màxim 65 punts.

Per obtenir les puntuacions econòmiques es procedirà a avaluar l’oferta de manera que a la
que sigui econòmicament més avantatjosa se li assignarà la puntuació màxima i la resta
d’ofertes s’avaluaran aplicant la següent fórmula, aplicant al resultat l’arrodoniment al segon
decimal:

 65 x preu de l’oferta més econòmica
 preu de l’oferta que es puntua

Es valorarà el preu unitari.

1.2. Millores relacionades amb l'objecte del contracte que siguin avaluables de forma
automàtica. Màxim 35 punts

a) Millora per una major dedicació del monitoratge. Màxim: 14 punts.

Millora per un increment de les hores de monitoratge respecte al que preveu la clàusula 18
del plec de prescripcions tècniques.

La millora per un increment de les hores de monitoratge s'haurà d'indicar a la fitxa de l'oferta
en l'Annex B.

• S'atorgaran 0,5 punts per cada hora setmanal que excedeixi del mínim de 15 hores
previstes a la clàusula 18 del plec de prescripcions tècniques, amb un màxim de 14
punts.

b) Quantitat de plats de productes ecològics setmanals a les escoles. Màxim: 7 punts.

S'entén com un plat ecològic quan el producte ecològic constitueixi la base principal: el
primer plat, el segon plat, els postres.

Es defineix producte ecològic com tot element produït d'acord amb les especificacions
tècniques que estableix el Reglament CE/834/2007 del Consell de 28 de juny de 2007, sobre

26

producció i etiquetatge dels productes ecològics.

Els plats amb un producte ecològic s'hauran d'indicar a la fitxa de l'oferta en l'Annex B.

A la fitxa s'haurà de concretar el producte. No s'acceptaran termes genèrics tipus «fruita del
temps», «llegums». Caldrà concretar el producte com, per exemple, «llenties ecològiques».

• S'atorgaran 0,5 punts per cada plat setmanal amb productes ecològics, amb un
màxim de 7 punts.

Per puntuar en aquest apartat, caldrà aportar la relació dels proveïdors, acompanyada de les
corresponents acreditacions.

c) Quantitat de plats de productes frescos (de verdures, hortalisses i fruites)
setmanals a les escoles. Màxim: 7 punts

És defineix el producte fresc segons el codi alimentari espanyol apartat (3.21.12).

Els plats amb productes frescos s'hauran d'indicar en la fitxa de l'oferta en l'Annex B.

S'entén com un plat de productes frescos (verdures, hortalisses i fruites) quan el producte
fresc constitueixi la base principal: el primer plat, el segon plat, els postres.

• S'atorgaran 0,5 punts per cada plat setmanal amb productes frescos, amb un màxim
de 7 punts.

A la fitxa s'haurà de concretar el producte. No s'acceptaran termes genèrics tipus «fruita del
temps», Caldrà concretar el producte com, per exemple, “pera”, “bròquil”.

Per puntuar en aquest apartat, caldrà aportar la relació dels proveïdors, acompanyada de les
corresponents acreditacions.

d) Termini des de l'elaboració fins al consum de plats de carn fresca picada (salsitxes,
botifarres i hamburguesa). Màxim: 7 punts

És defineix la carn fresca segons el codi alimentari espanyol apartat (3.10.10).

Es puntua el termini des de que s'elabora el producte fins que es consumeix.

Els plats amb productes elaborats s'hauran d'indicar en la fitxa de l'oferta en l'Annex B.

• S'atorgaran fins a un màxim de 7 punts d'acord amb el següent escalat:

• Elaborats en un termini entre 24 i 48 hores: 7 punts
• Elaborats en un termeni entre 49 i 60 hores: 3,5 punts

27

Per puntuar en aquest apartat, caldrà aportar la relació dels proveïdors, acompanyada de les
corresponents acreditacions.

Una vegada iniciat el contracte, caldrà adjuntar els menús, i enviar mensualment per
notificació electrònica al Consell Comarcal la traçabilitat dels esmentats productes.

L’ordre de prelació en cas d’igualació de proposicions econòmicament més
avantatjoses des del punt de vista dels criteris objectius d’adjudicació serà:

1. La proposició presentada per aquelles empreses públiques o privades que, en el
moment d’acreditar la seva solvència tècnica, tinguin en la seva plantilla un nombre
de persones treballadores amb discapacitat superior al 2 per cent, sempre que les
seves proposicions igualin en els seus termes a la més avantatjosa des del punt de
vista dels criteris que serveixen de base per a l’adjudicació. Si varies empreses
licitadores de les que haguessin empatat respecte de la proposició més avantatjosa
acrediten tenir una relació laboral amb persones amb discapacitat en un
percentatge superior al 2 per cent, tindrà preferència en l’adjudicació del contracte
l’empresa licitadora que disposi del major percentatge de persones treballadores
fixes amb discapacitat a la seva plantilla.

2. La proposició presentada per aquelles empreses dedicades específicament a la
promoció i inserció regulades a les lleis 44/2007, de 13 de setembre, per a la
regulació del règim de les empreses d’inserció, i 27/2002, de 20 de desembre,
sobre mesures legislatives per regular les empreses d’inserció sociolaboral.

3. La proposició presentada per les persones naturals o jurídiques en l’adjudicació del
contracte que disposin d’un pla d’igualtat d’oportunitats entre les dones i els homes,
sempre que aquestes proposicions igualin en els seus termes a les més
avantatjoses des del punt de vista dels criteris objectius que serveixen de base per
a l’adjudicació.

4. La proposició que hagi obtingut una millor puntuació en el criteri d’adjudicació del
preu, és a dir, l’adjudicació es farà a favor de l’oferta amb un preu més baix.

En cas de persistir l’empat un cop aplicats els criteris d’adjudicació addicionals, l’adjudicació
del contracte es decidirà mitjançant sorteig, que es durà a terme per la Mesa de
Contractació en acte públic, prèvia convocatòria.

Una vegada resolt el tràmit d’obertura de les proposicions, la Mesa de contractació,
conforme els informes tècnics necessaris corresponents i valorades les ofertes admeses
conforme els criteris establerts en aquest plec, podrà formular la corresponent proposta a
l’òrgan competent de contractació, d'acord amb l’article 151 del Text refós de la Llei de
contractes del sector públic. La Mesa de contractació podrà demanar als licitadors
aclariment i/o justificació de les ofertes i propostes presentades. Tot això sense perjudici que
el Consell Comarcal pugui declarar deserta la licitació de forma degudament justificada i
motivada.

28

VINT-I-DOSENA. GARANTIA DEFINITIVA I DOCUMENTACIÓ A LLIURAR

L’òrgan de contractació requerirà al licitador que la Mesa de contractació proposi com a
oferta més avantatjosa perquè en el termini de 10 dies hàbils comptadors des de la data del
requeriment procedeixi a:

- A) Constituir la garantia definitiva del 5% del preu estimat del contracte conforme la
seva durada màxima. Es podrà constituir en qualsevol de les formes de l'article 96 del Text
refós de la Llei de contractes del sector públic.

- B) Presentar la següent documentació:

a) Documents que acreditin la personalitat jurídica de l’empresari:

Empresari individual: Targeta del NIF i còpia compulsada del DNI.

Persona Jurídica: Escriptura original o fotocòpia compulsada, de la constitució de la
societat i de la seves posteriors modificacions degudament inscrites en el Registre Mercantil.

UTE: A més a més, aquelles empreses que es presentin sota aquesta forma, hauran de
presentar una declaració amb el compromís de constituir-se com a tal en escriptura pública,
indicant la participació de cada empresa a la UTE amb designació d’un representant únic
amb poders generals.

b) Documents que acreditin la representació:

- Els que compareguin o signin ofertes en nom d’un altre, presentaran còpia notarial del
poder de representació, validat pel secretari de la corporació.

- Si el licitador és persona jurídica, aquest poder haurà de figurar inscrit en el Registre
Mercantil, quan sigui exigible legalment.

- Igualment la persona amb poder validat a efectes de representació, haurà d'acompanyar
fotocòpia compulsada administrativament o notarialment del seu document nacional
d'identitat.

c) Certificació acreditativa del compliment de les obligacions tributàries i amb la seguretat
social imposades per les disposicions vigents.

d) Còpia compulsada de les pòlisses d’assegurances de responsabilitat civil i
d’accidents que s’indiquen a la clàusula dotzena d’aquest plec i còpia del rebut de pagament
de les esmentades pòlisses.

e) Documents que justifiquin el compliment dels requisits de solvència econòmica, financera
i tècnica o certificació de classificació empresarial, conforme allò disposat en la clàusula 18a

29

d’aquest plec.

f) Acreditació documental de la inscripció de la cuina on s'elaborin els menús del lot en el
corresponent Registre Sanitari d’Indústries i Productes Alimentaris de Catalunya
(RSIPAC) necessari per poder prestar el servei.

g) Declaració responsable del representant legal de l’empresa conforme tot el personal
destinat al servei (personal de cuina i monitoratge) disposa del certificat negatiu
d’antecedents penals per delictes contra la llibertat i indemnitat sexual, d’acord amb el que
disposa l’article 13.5 de la Llei orgànica de protecció jurídica del menor, modificada per la
Llei 26/2015, de 28 de juliol.

h) Per a les empreses estrangeres, la declaració de sotmetre’s a la jurisdicció dels Jutjats i
dels Tribunals espanyols de qualsevol ordre, per a totes les incidències que de manera
directa o indirecta puguin sorgir del contracte, amb renúncia, en el seu cas, al fur
jurisdiccional estranger que pugui correspondre al licitador.

i) Aquelles empreses que figurin inscrites al RELI o al ROLECE podran substituir la
documentació prevista als paràgrafs anteriors, acreditativa de la personalitat jurídica, la
capacitat d’obrar i la representació, la classificació empresarial, de la solvència econòmica i
financera i de la solvència tècnica, per la presentació de la declaració expressa responsable
del representant de l‘empresa fent constar que aquesta es troba inscrita en el Registre
Electrònic d’Empreses Licitadores de la Generalitat de Catalunya o en el Registre Oficial de
Licitadors i Empreses Classificades de l'Estat i que les circumstàncies que hi figuren no han
experimentat variació. En aquest supòsit el Consell Comarcal consultarà d’ofici les dades
que figuren al RELI o al ROLECE i obtindrà, en el seu cas, el corresponent certificat
electrònic i demanarà, si cal, la documentació en format paper que sigui necessària per
acreditar aquells extrems que no figurin al RELI o al ROLECE o la vigència temporal dels
quals s’hagi exhaurit. Així mateix caldrà aportar documentació escrita acreditativa de la
concurrència d’aquelles circumstàncies que tot i figurar a la inscripció dels Registres hagin
caducat o hagin perdut vigència per canvi de circumstàncies o per qualsevol altra raó.

L’aportació de certificacions del Registre Oficial de Licitadors i Empreses Classificades de
L'Estat o del Registre Electrònic d’Empreses Licitadores de la Generalitat de Catalunya es
regirà per les següents normes:

1. Tindrà els efectes previstos a l’article 83 del Text refós de la Llei de contractes del sector
públic i, per tant, servirà per acreditar, en funció del contingut de la pròpia certificació, les
condicions d’aptitud de l’empresari pel que fa a la seva personalitat i capacitat d’obrar,
representació, classificació i solvència.

2. Aquelles dades exigides pel present plec de clàusules administratives particulars que no
constin a la certificació del Registre o aquelles la vigència temporal de les quals s’hagi
exhaurit, hauran de ser acreditades mitjançant la presentació del document que
correspongui, en funció de la seva naturalesa.

30

3. La declaració responsable en la qual es manifesti que les circumstàncies reflectides al
corresponent certificat no han experimentat variació s’haurà de reiterar, en cas de resultar
adjudicatari, en el document en què es formalitzi el contracte.

Si el licitador proposat no complimenta adequadament el requeriment anteriorment
esmentat, dins del termini especificat, s’entendrà que aquell retira la seva oferta i, per
tant, l’òrgan de contractació procedirà en aquest cas a requerir la mateixa
documentació al següent licitador, seguint l’ordre en què hagin estat
classificades/valorades les ofertes.

VINT-I-TRESENA. ADJUDICACIÓ, FORMALITZACIÓ DEL CONTRACTE I DESPESES DE
LA LICITACIÓ

L’òrgan de contractació haurà d’acordar l’adjudicació del contracte, de forma motivada, dins
del termini de 5 dies hàbils següents a la recepció de la documentació requerida al licitador
proposat.

L’adjudicació s’haurà de produir en el termini de 2 mesos, a comptar des del següent de
l’obertura de les proposicions. Si existeixen ofertes anormals o desproporcionades, o raons
tècniques que ho justifiquin, aquests terminis es podran ampliar fins a 15 dies més. Un cop
transcorregut el termini assenyalat per a l’adjudicació sense que s’hagi dictat acord, els
licitadors tindran dret a retirar la seva proposta i en el seu cas que se’ls retorni o cancel·li la
garantia constituïda, sense cap mena d’indemnització.

L’adjudicació es notificarà a tots els licitadors i es publicarà als Butlletins Oficials
corresponents i en el perfil del contractant de l’òrgan de contractació i haurà d’expressar tots
els extrems establerts a l’article 151.4 del TRLCSP.

Els contractes es formalitzaran dins dels 15 dies hàbils posteriors a la notificació de
l’adjudicació mitjançant document administratiu, conforme es disposa a l’article 156 del Text
refós de la Llei de contractes del sector públic.

Seran a càrrec del contractista l’import dels anuncis de la licitació i d’altres que s’ocasionin
amb motiu dels tràmits preparatoris amb un màxim en aquest cas de 3.000€. També seran a
compte del contractista els tributs estatals, autonòmics i municipals que es derivin del
contracte, així com les despeses de formalització pública o notarial del contracte si així ho
sol·licita el contractista.

VINT-I-QUATRENA. CONFIDENCIALITAT

Sens perjudici de les disposicions del TRLCSP, relatives a la publicitat de l’adjudicació i a la
informació que ha de donar-se als candidats i als licitadors, aquests podran designar
com a confidencial part de la informació facilitada per ells al formular les ofertes, en especial
pel que fa als secrets tècnics o comercials i als aspectes confidencials d’aquestes.

Els òrgans de contractació no podran difondre aquesta informació sense el seu

31

consentiment.

De la mateixa manera, el concessionari haurà de respectar el caràcter confidencial d’aquella
informació a la qual tingui accés amb ocasió de l’execució del contracte, i que se li hagués
donat l’esmentat caràcter en els plecs o en el contracte, o que per la seva pròpia naturalesa
hagi de tractar-se com a tal. Aquest deure es mantindrà durant un termini de 5 anys des del
coneixement d’aquesta informació.

VINT- I-CINQUENA. POLÍTICA DE PROTECCIÓ DE DADES

En el cas que per a l'assumpció del contracte o en el seu desenvolupament, el concessionari
hagués de tenir accés a dades de caràcter personal per a una execució i gestió correcte del
concepte contractat, el concessionari se sotmet expressament al compliment del que
s'estableix en els articles següents sobre seguretat de dades, secret professional, eliminació
i propietat de les dades i remissió al marc legal vigent.

Seguretat de les dades:

El concessionari es compromet a adoptar les mesures necessàries de tipus tècnic i
organitzatiu que garanteixin la seguretat de les dades de caràcter personal i evitin la seva
alteració, pèrdua, tractament, divulgació, duplicació o accés no autoritzat, tenint en compte
l‘estat de la tecnologia, les dades emmagatzemades i els riscos a què estan exposades, tant
si provenen de l’acció humana o de mitjà físic o natural.

Deure de secret professional:

El concessionari es compromet a adoptar les mesures necessàries de tipus tècnic i
organitzatiu que garanteixin la seguretat de les dades de caràcter personal i evitin la seva
alteració, pèrdua, tractament, divulgació, duplicació o accés no autoritzat, tenint en compte
l‘estat de la tecnologia, les dades emmagatzemades i els riscos a què estan exposades, tant
si provenen de l’acció humana o de mitjà físic o natural.

Propietat de les dades:

El concessionari reconeix expressament que les dades de caràcter personal a les què es
refereix el present document, són d’exclusiva propietat del Consell Comarcal de l'Alt
Empordà, per la qual cosa no podrà aplicar-les o utilitzar-les amb una finalitat diferent a la
del servei contractat, ni cedir-les a tercers, ni tan sols per a l’execució del present contracte,
en règim de subcontractació, fora dels termes pactats en l'encàrrec.

Eliminació de les dades:

El concessionari s’obliga a trametre al Consell Comarcal de l'Alt Empordà, un cop
finalitzat l'encàrrec, i en un termini no superior a vuit dies, un document de
reconeixement explícit de l’eliminació de les dades cedides en qualsevol format i
suport.

Remissió a la llei:

Sens perjudici del previst en el present document, el concessionari s’obliga a respectar el

32

que disposa la Llei orgànica 15/1999, de 13 de desembre, de protecció de les dades de
caràcter personal, en tot allò que l’afecta per raó del seu accés a les dades caràcter
personal del Consell Comarcal de l'Alt Empordà, i al Reial decret 1720/2007, de 21 de
desembre, pel qual s’aprova el reglament de desenvolupament de la Llei orgànica 15/1999,
de 13 desembre, de protecció de dades de caràcter personal.

VINT-I-SISENA. RÈGIM SANCIONADOR

1. Les infraccions del concessionari per incompliment de les seves obligacions
es classificaran d'acord amb el que preveu el Reglament d’obres, activitats i serveis de les
corporacions locals i en els termes que es recullen en el present plec, i s'imposaran,
en el seu cas, i prèvia incoació del corresponent expedient sancionador, les sancions que
s'estableixen en l'apartat B d'aquesta clàusula.

2. A efectes contractuals es consideraran faltes o infraccions sancionables tota acció
o omissió del concessionari o del seu personal que suposi malmetre les obligacions i deures
establerts en el present Plec de Clàusules Administratives, i també amb la normativa vigent
en matèria del servei de menjador escolar.

3. Quan les persones dependents del concessionari incorrin en actes o omissions que
comprometin o pertorbin la bona prestació del servei contractat, el Consell Comarcal podrà
requerir al concessionari la seva substitució. En qualsevol cas, qui el substitueixi haurà de
complir els mateixos requisits tècnics que l'antecessor.

4. La imposició de sancions no exclou la responsabilitat per danys i perjudicis ni la
possible resolució del contracte.

5. La imposició de sancions requerirà la incoació de l'oportú expedient administratiu en
el qual actuarà com a instructor/a el conseller/a o funcionari comarcal que designi el
president del Consell Comarcal i com a secretari, el de la Corporació, o el funcionari que es
delegui amb aquesta finalitat.

En aquest expedient es donarà audiència al contractista, es practicarà la informació i prova
necessària per a la justificació dels fets i s'observaran les garanties juridicoadministratives
prescrites pel procediment sancionador establertes a la Llei 39/2015, d’1 d’octubre, del
procediment administratiu comú de les administracions públiques.

A. INFRACCIONS

a. Es consideren molt greus, quan es donen les següents circumstàncies:

- No complir el servei en les condicions contractuals establertes (Plecs i Oferta
formulada).

- Prestar el servei mitjançant un tercer no autoritzat, o el sots-arrendament/traspàs l o

33

parcial del contracte.
- Prestar el servei en condicions que poden afectar la salut i/o seguretat de les

persones, amb perill greu i directe.
- Les accions dels operaris adscrits al servei que puguin contaminar els aliments:

fumar, escopir, mastegar o menjar, esternudar o tossir sobre els aliments no
protegits. O treballar amb alguna malaltia o mal que es pugui transmetre als
aliments : diarrea, vòmits, infeccions a la pell, llagues, talls, lesions o ferides
infectades, etc.

- Les accions o omissions en exercici del servei que siguin manifestament il·legals,
quan causin perjudici a l’Administració o als ciutadans i es puguin conceptuar com a
molt greus.

- No admetre injustificadament al servei a un usuari beneficiari del mateix.
- L'abandonament del servei, les paralitzacions i les interrupcions en la prestació

servei d’un dia o més, si no hi ha una causa de força major.
- Incomplir l’obligació d’atendre els serveis mínims en cas de vaga.
- Causar, per negligència o per mala fe, danys molt greus al patrimoni o als béns

menjadors escolars o altres equipaments dels centres.
- Molt deficient qualitat o quantitat dels aliments o menús subministrats.
- Molt deficient estat sanitari o de salubritat de les instal·lacions, cuines, dependències,

estris de cuina, plats, gots...
- Agressions físiques i/o verbals del concessionari o del seu personal envers als

alumnes, familiars, representants del Consell Comarcal, personal del centre docent,
companys de treball, etc.

- Obstruir l'actuació de la inspecció del servei, o bé negar-se a la dita actuació.
- La desobediència reiterada, més de dues vegades, a les ordres escrites pel Consell

Comarcal relatives a l’execució del contracte.
- No disposar de la documentació tècnica i administrativa obligatòria als menjadors.
- Falsejar les dades relacionades amb els serveis objecte del contracte.
- Reincidència o reiteració en la comissió d’infraccions greus.

b. Es consideraran infraccions greus:

- Prestar el servei sense complir les condicions reglamentàries, sempre que no es
pugui considerar com a molt greu.

- La no-subscripció de les assegurances obligatòries establertes.
- Retards superiors a 30 minuts respecte als horaris de prestació del servei, sempre

que no estigui degudament justificat.
- Manca dels fulls de reclamacions.
- Deficient qualitat o quantitat dels aliments o menús subministrats.
- Deficient estat sanitari o de salubritat de les instal·lacions, cuines, dependències,

estris de cuina, plats, gots...
- No complir el servei en les condicions contractuals establertes (plecs i oferta

formulada), sempre que no es pugui considerar com a molt greu.
- L'incompliment en la prestació i acreditació de les millores ofertes en relació amb les

presents condicions.
- Portar menús incomplets, en condicions inadequades a nivell de temperatura, o a

34

nivell de quantitats insuficients.
- Permetre l’accés a les instal·lacions del servei a persones alienes a l’activitat.
- No assistir a les reunions de l'òrgan de contractació quan se li convoqui.
- Divulgar o publicar qualsevol document referent al servei sense que el Consell

Comarcal ho hagi autoritzat prèviament per escrit.
- Manca de dades essencials de la documentació obligatòria o falsejar-les.
- Demorar el lliurament per més de 8 dies de la documentació requerida pel Consell

Comarcal.
- Realitzar el transport dels menús amb un mitjà de transport aliè a l'empresa.
- No reparar o reposar el material necessari per a la prestació del servei.
- No corregir les incidències detectades pels inspectors de salut que figuren a les

actes d’inspecció.
- Falta de custòdia o vigilància dels alumnes en el menjador escolar o en els espais de

jocs.
- No complir amb la ràtio de monitoratge establerta, sense que hi hagi una causa

justificada.
- Cometre infraccions lleus reiteradament (més de dues).
- No informar al consell de les altes i baixes que es produeixin en el seu personal.

c. Es consideraran infraccions lleus:

- No mantenir la higiene i el bon estat dels mitjans del servei.
- No informar al Consell Comarcal de les altes i baixes del personal d'atenció a

l'alumnat.
- Manca de puntualitat en la prestació del servei. S’entén per tal desviar-se més de 10

minuts de l’horari establert amb una reiteració de l’incompliment de tres vegades en
un mes.

- No fer formació al personal destinat tant a l'atenció de l'alumnat com de cuina/ office.
- La lleugera incorrecció del personal depenent del concessionari i envers els usuaris,

els companys de treball, el personal docent i no docents dels centres, els inspectors
de la Generalitat de Catalunya o del Consell Comarcal, els agents de l’autoritat o els
seus representants.

- Incompliment dels acords presos a les comissions de menjador de cada centre
sempre que no es puguin considerar greus o molt greus.

- Les discussions entre treballadors durant la prestació del servei. O bé l’ús d’un
vocabulari incorrecte en relació amb els usuaris-alumnes o altre personal docent o
no-docent amb qui tinguin relació en virtut del desenvolupament del servei.

- No respectar les normes de funcionament de la gestió del servei integral de
menjador, si l’incompliment no es pot conceptuar com a greu o molt greu.

- Defectes d’higiene del personal adscrit al servei: higiene personal i de la vestimenta
que ha de ser adequada i específica per desenvolupar correctament el servei.

- No formar al personal perquè es pugui adreçar al públic en català i en castellà
indistintament.

35

- No constar a la indumentària del personal el logo del Consell Comarcal de l'Alt
Empordà.

B. SANCIONS

Les infraccions lleus són sancionades amb apercebiment o una multa de fins a 1.000 euros;
les greus, amb una multa de 1.001 a 3.000 euros, i les molt greus, amb una multa de 3.001
a 6.000 euros. Si la persona interessada fa efectiva de manera voluntària la sanció en
el termini d’un mes a comptar de la data de la notificació de l’expedient sancionador, la
quantia de la sanció es redueix en un 25 %.

La potestat sancionadora en el cas d’infraccions lleus i greus correspon al president del
Consell Comarcal, i en el cas d’infraccions molt greus al Ple de la corporació.

Així mateix, en el cas de les reiteracions d’infraccions molt greus, a la segona realització
d’una infracció molt greu, es podrà produir la resolució del contracte, la incautació de la
garantia i la indemnització per danys i perjudicis.

Dins de cada tram les penalitats es graduaran en atenció a les conseqüències i
intencionalitat de l'acció, així com l'incompliment previ d'advertències i requeriments, nombre
d'usuaris afectats, perjudicis causats, import dels beneficis obtinguts amb l'actuació il·lícita,
caràcter permanent o transitori de la infracció, gravetat dels fets i repercussió social dels
mateixos.

L'import de les penalitats s'actualitzarà anualment d'acord amb l'IPC i no exclou la
indemnització de danys i perjudicis a què pugui tenir dret el Consell Comarcal, originats per
l'incompliment del contractista.

VINT-I-SETENA. CAUSES D’EXTINCIÓ DEL CONTRACTE

El contracte s'extingirà per alguna de les següents causes:

a) Compliment del termini de durada inicial del contracte o de les pròrrogues anuals.

b) Supressió del servei.

c) Per les causes de resolució que estableixen els articles 223 i 286 del Text refós de la
Llei de contractes del sector públic, així com per les previstes en l’article 241 del
ROAS.

d) Per incompliment reiterat de les obligacions quan comportin una deficient prestació
del servei, de conformitat amb el règim de sancions anteriorment establert.

Per la resta de les causes de resolució del contracte, la seva aplicació i els efectes de la
seva resolució, s’aplicarà allò disposat als articles 223 i següents i 286 i següents del
TRLCSP.

Quan el contracte es resolgui per culpa de l'empresa concessionària, li serà retinguda la

36

garantia i haurà, a més, d'indemnitzar a l'Administració dels danys i perjudicis.

La resolució del contracte s’acordarà per l’òrgan de contractació d’ofici o a instància del
concessionari, en el seu cas, mitjançant procediment tramitat en la forma reglamentàriament
establerta per l’article 109 del RGLCAP, sens perjudici que aquesta facultat s’hagués delegat
en un altre òrgan del Consell Comarcal.

VINT-I-VUITENA. RÈGIM DE RECURSOS I JURISDICCIÓ COMPETENT

D’acord amb l’article 40 del TRLCSP i la Directiva 2014/23/UE del Parlament Europeu i del
Consell, de 26 de febrer de 2014, relativa a l’adjudicació de contractes de concessió, en
aquesta licitació, podran ser objecte del recurs especial en matèria de contractació, els
anuncis de licitació, els plecs i els documents contractuals que estableixin les condicions que
hagin de regir la contractació. Així mateix, seran objecte d'aquest recurs els actes de tràmit
adoptats en el procediment d'adjudicació sempre i quan decideixin directament o
indirectament sobre l'adjudicació, determinin la impossibilitat de continuar el procediment o
produeixin indefensió o perjudici irreparable a drets o interessos legítims i els acords
d’adjudicació d’aquest contracte i de les modificacions previstes en aquest plec. Aquest
recurs es podrà interposar davant el Tribunal Català de Contractes del Sector Públic,
prèviament o alternativament a la interposició del recurs contenciós administratiu, de
conformitat amb la Llei 28/1998, de 13 de juny, reguladora de la jurisdicció contenciosa
administrativa, i es regirà pel que disposen els articles 40 i següents del TRLCSP. Contra
la resolució del recurs especial en matèria de contractació només procedirà la interposició
del recurs contenciós administratiu.

Contra els actes que adopti l’òrgan de contractació en relació amb els efectes, compliment
i extinció d’aquest contracte, i contra els acords que adopti l’òrgan de contractació en
l’exercici de les prerrogatives d’interpretar aquest contracte, resoldre els dubtes que
ofereixi el seu compliment, modificar-lo per raons d’interès públic, llevat del cas en què les
modificacions es trobin previstes en el plec, i acordar-ne la resolució i els seus efectes,
procedirà la interposició de recurs potestatiu de reposició davant el mateix òrgan que ha
dictat l’acte, d’acord amb el que estableix la Llei 39/2015, d'1 d’octubre, del procediment
administratiu comú de les administracions públiques o del recurs contenciós administratiu,
de conformitat amb el que disposa la Llei 29/1998, de 13 de juliol, reguladora de la
jurisdicció contenciosa administrativa.

37

