
DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 1

PLIEGO DE CLAUSULAS ADMINISTRATIVAS PARTICULARES PARA LA ADJUDICACIÓN, POR
CONCURSO ABIERTO, DEL CONTRATO DE EXPLOTACIÓN DEL BAR DE LAS PISCINAS

ABIERTAS DE VERANO MUNICIPALES DEL AYUNTAMIENTO DE LA BAÑEZA.

 INDICE

I.- DISPOSICIONES GENERALES

PRIMERA.- OBJETO DEL CONTRATO Y PROCEDIMIENTO DE ADJUDICACIÓN
SEGUNDA.- CONTRAPRESTACIONES ECONOMICAS
TERCERA.- PLAZO
CUARTA.- PAGO

II.- REQUISITOS Y PROCEDIMIENTO DE LA CONTRATACION

QUINTA.- CAPACIDAD PARA CONTRATAR
SEXTA.- PRESENTACIÓN DE PROPOSICIONES
SÉPTIMA.- DOCUMENTACION ADMINISTRATIVA
OCTAVA.- PROPOSICION ECONOMICA Y OTROS DOCUMENTOS
NOVENA.- APERTURA DE PROPOSICIONES Y ADJUDICACION DEL CONTRATO
DÉCIMA.- CRITERIOS DE VALORACIÓN
DÉCIMO-PRIMERA.- CONSTITUCIÓN DE LA GARANTÍA DEFINITIVA Y PLAZO DE GARANTÍA
DECIMO-SEGUNDA.- PERFECCIÓN Y FORMALIZACIÓN DEL CONTRATO

III.- DERECHOS Y OBLIGACIONES GENERALES

DECIMO-TERCERA.- OBLIGACIONES Y DERECHOS DEL CONTRATISTA
DECIMO-CUARTA.- RIESGO Y VENTURA
DECIMO-QUINTA.- GASTOS
DECIMO-SEXTA.- PRERROGATIVAS DEL AYUNTAMIENTO

IV.- EJECUCION DEL CONTRATO

DECIMO-SÉPTIMA.- DIRECCION E INSPECCION
DECIMO-OCTAVA.- EJECUCION DEL CONTRATO
DECIMO-NOVENA.- MODIFICACION DEL CONTRATO
VIGÉSIMA.- CESION DEL CONTRATO Y SUBCONTRATACION
VIGESIMO-PRIMERA.- RESOLUCION DEL CONTRATO
VIGESIMO-SEGUNDA.- INFRACCIONES Y SANCIONES

V.- OTRAS DISPOSICIONES

VIGESIMO-TERCERA.- NATURALEZA DEL CONTRATO
VIGESIMO-CUARTA.- DERECHO SUPLETORIO
VIGESIMO-QUINTA.- TRIBUNALES COMPETENTES

ANEXO I. MODELO DE PROPOSICIÓN ECONÓMICA.
ANEXO II. DECLARACIÓN RESPONSABLE

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 2

I.- DISPOSICIONES GENERALES

PRIMERA.- OBJETO DEL CONTRATO Y PROCEDIMIENTO DE ADJUDICACIÓN

1.- El presente contrato tiene por objeto la gestión y explotación del bar de la piscinas abiertas de
verano municipales del Ayuntamiento de la Bañeza, que deberá permanecer abierto y en servicio,
obligatoriamente, durante la temporada anual de apertura al uso público de las piscinas abiertas de
verano municipales. También podrá permanecer abierto y en servicio, opcionalmente, durante otras
épocas del año en que pueda considerarse de interés su apertura, previa autorización del
Ayuntamiento.

2.- El contrato tendrá carácter de administrativo especial, por estar vinculado al giro o tráfico
administrativo.

3.- El procedimiento de contratación será abierto con varios criterios de adjudicación, regulados en la
cláusula 10ª y la tramitación ordinaria.

4.- El Pliego de Prescripciones Técnicas, Junto con el presente Pliego y en todo cuanto no se oponga a él.

SEGUNDA.- CONTRAPRESTACIONES ECONOMICAS

1.- El adjudicatario deberá satisfacer al Ayuntamiento la cantidad que resulte del acuerdo de adjudicación,
en concepto de contraprestación económica. A tales efectos, se señala como canon mínimo a abonar por el
adjudicatario la cantidad de 6.000,00 € anuales, mejorable al alza por los licitadores en sus ofertas, no
admitiéndose aquéllas que se formulen por importe inferior.

2.- De la ejecución del contrato no se derivará gasto alguno para el Ayuntamiento.

TERCERA.- PLAZO

1.- El plazo de ejecución del contrato será de dos anualidades, contadas a partir de la adjudicación del
mismo, considerándose como la primera anualidad el tiempo comprendido desde la fecha de firma del
contrato hasta el 31 de diciembre de 2018 y la segunda desde el 1 de enero de 2019 al 31 de diciembre de
dicho año.

2.- El contrato podrá ser prorrogado por dos anualidades, por mutuo acuerdo de las partes,
debiendo recaer resolución expresa en tal sentido del órgano de contratación. La prórroga deberá
solicitarse a tal efecto por el adjudicatario como una antelación mínima de 1 mes de antelación al
vencimiento del periodo inicial de contratación.

3.- No obstante lo anterior, en caso de que sobrevengan circunstancias de interés público, el Ayuntamiento
podrá dejar sin efecto el contrato antes de su finalización, con indemnización al adjudicatario de los daños
producidos, en su caso.

 CUARTA.- PAGO.-

1.-La obligación de pago nacerá en el momento de inicio de la actividad, debiendo efectuarse el abono del
canon de la siguiente forma: el 40% en los diez primeros días del mes de junio de cada anualidad.
Debiendo satisfacerse el 60% restante en los diez primeros días del mes de septiembre, en la
cuenta corriente del Ayuntamiento de La Bañeza en la entidad España Duero, con número:

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 3

ES80/2108/4214/3000/3201/0550, entregando una copia del recibo de abono en el Ayuntamiento.

2.- El contratista queda expresamente autorizado a la instalación de máquinas automáticas en el número
máximo de tres. En el supuesto de que desee instalar un número de máquinas superior requerirá en todo
caso previa autorización del Ayuntamiento. Cualquier máquina que se instale deberá disponer de las
autorizaciones de los organismos correspondientes, no pudiendo instalarse ninguna máquina que no
cuente con los permisos legalmente exigidos.

3.- Cualquier mejora que realice el Ayuntamiento, y que conlleve la ampliación de la superficie de las
instalaciones objeto del contrato, será repercutible en el canon estipulado, mediante un incremento del
mismo que será directamente proporcional a la superficie ampliada.

4.- El pago de la contraprestación económica se regirá por lo dispuesto en el Reglamento General de
Recaudación con los plazos, recargos y procedimiento de prórroga y apremio en él establecidos para las
deudas no tributarias. Ello sin perjuicio de la aplicación de las penalidades establecidas en el Pliego.

II.- REQUISITOS Y PROCEDIMIENTO DE LA CONTRATACION

 QUINTA.- CAPACIDAD PARA CONTRATAR.-

1.- Están facultadas para tomar parte en esta licitación y contratar con el Ayuntamiento las personas,
naturales o jurídicas, españolas o extranjeras, que tengan plena capacidad de obrar y acrediten su
solvencia económica, financiera y técnica, y no se encuentren incursas, ni ellas ni sus representantes, en
ninguna de las circunstancias o prohibiciones del 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 (TRLCSP).

2.- En el supuesto de uniones temporales de empresarios, cada uno de éstos deberá reunir los requisitos
señalados en el apartado 1.

3.- La finalidad o actividad de las empresas deberá tener relación directa con el objeto del contrato, según
resulte de sus respectivos Estatutos o reglas fundacionales y se acreditará debidamente.

Asimismo, las empresas deberán disponer de una organización con elementos personales y materiales
suficientes para la debida ejecución del contrato.

 SEXTA.- PRESENTACIÓN DE PROPOSICIONES.-

1.- Los licitadores presentarán la documentación en dos sobres cerrados y firmados por el licitador o la
persona que lo represente, y que serán identificados en el exterior con las letras A - el correspondiente a la
documentación administrativa - y B - el que contenga la proposición económica y los restantes
documentos que la integran, haciendo constar en ambos sobres, además de la Letra, el título de la
licitación y el nombre y apellidos, o la razón social de la empresa.

En el interior de cada sobre se hará constar, en hoja independiente, su contenido, enunciado
numéricamente.

2.- Los dos sobres se presentarán en el Registro General del Ayuntamiento, bien en mano, bien remitidos
por correo, durante el plazo de 15 días naturales, contados desde el día siguiente al de la publicación del
anuncio del concurso en el BOP.

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 4

Las plicas podrán ser presentadas en el Registro General del Ayuntamiento de lunes a viernes en horario
de 9:00 a 14:00 horas. Todos los sobres que se presenten después de las 13:00 horas del último día del
plazo señalado para la presentación de plicas, serán automáticamente considerados fuera de plazo.

La remisión de las ofertas por correo deberá ajustarse a lo dispuesto en el artículo 80 del Reglamento
General de la Ley de Contratos y, en consecuencia, el empresario deberá justificar la fecha de imposición
del envío en la oficina de Correos y anunciar al Ayuntamiento la remisión de la oferta mediante télex, fax o
telegrama en el mismo día del envío de la oferta por correo. Sin la concurrencia de ambos requisitos no
será admitida la documentación si es recibida con posterioridad a la fecha y hora de terminación del plazo
señalado en el anuncio.

Transcurridos, no obstante, diez días naturales siguientes a la indicada fecha sin haberse recibido la
documentación, ésta no será admitida en ningún caso.

3.- Si el último día del plazo de presentación de ofertas coincide con sábado, domingo o festivo, el plazo se
prorrogará hasta el primer día hábil siguiente.

 SÉPTIMA.- DOCUMENTACION ADMINISTRATIVA.-

1.- En el sobre "A" de cada proposición deberá incluirse la siguiente documentación, redactada en
castellano, la cual deberá ser enunciada numéricamente en hoja aparte, especificando cada uno de los
documentos y su contenido:

A) Capacidad de obrar: En el caso de los empresarios que sean personas jurídicas, tal capacidad
se acreditará mediante la escritura de constitución o de modificación, caso de existir ésta,
inscrita en el Registro Mercantil cuando este requisito sea exigible conforme a la legislación que le
sea aplicable. En caso contrario, la acreditación de la capacidad de obrar se realizará mediante la
escritura o documento de constitución, estatutos o acto fundacional, en el que consten las normas
por las que se regula su actividad, inscritos, en su caso, en el correspondiente Registro oficial.

La capacidad de obrar de las empresas no españolas de Estados Miembros de la Comunidad
Europea y de las restantes empresas extranjeras, se acreditará en los términos señalados en los
artículos 9 y 10 del Reglamento General de la Ley de Contratos de las Administraciones Públicas.

Asimismo, los licitadores que sean personas jurídicas deberán aportar copia compulsada del
Código de Identificación Fiscal.

El licitador que sea persona natural deberá aportar copia compulsada del Documento Nacional
de Identidad.

B) Poder de representación o delegación de facultades bastanteado: Los que
comparezcan o firmen proposiciones en nombre de personas jurídicas o de otras personas
naturales, deberán presentar escritura pública de representación o delegación de facultades
para contratar, que deberá ser bastanteada por el Secretario del Ayuntamiento. La copia de la
escritura deberá ir acompañada de declaración del representante de que la misma está en
vigor.

En el caso de que así se establezca en la legislación aplicable, las escrituras de apoderamiento
deberán estar inscritas en el Registro Mercantil o Registro oficial correspondiente.

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 5

C) Declaración responsable del licitador o de su representante comprensiva de los siguientes
extremos, según Anexo II:

 a) que la empresa y sus administradores no están incursos en prohibición alguna para

contratar con el Ayuntamiento, conforme al artículo 60 del TRLCSP.

 b) que la empresa está inscrita o afiliada, si se trata de persona natural, en la Seguridad
Social; que ha afiliado y dado de alta a sus trabajadores, y que está al corriente en el
cumplimiento de sus obligaciones con la Seguridad Social.

 c) que la empresa está al corriente en el cumplimiento de sus obligaciones tributarias y

con la Seguridad Social impuestas por las disposiciones vigentes, y que está dada de alta
en el Impuesto de Actividades Económicas en el correspondiente epígrafe y ha abonado
las correspondientes liquidaciones.

 d) que, caso de resultar la empresa propuesta como adjudicataria del contrato, se

compromete a presentar los certificados positivos acreditativos de lo anterior, así como la
copia del último recibo del I.A.E. abonado, en el plazo máximo de diez días hábiles
desde la notificación de la adjudicación provisional.

 A los efectos de este apartado, se advierte que, respecto del I.A.E., el Alta y el recibo deberá

referirse a epígrafes relacionados con el objeto del contrato.

 Los sujetos pasivos que estén exentos del I.A.E. deberán presentar declaración responsable
indicando la causa de exención.

La unión temporal de empresas deberán acreditar, una vez formalizada su constitución, el alta en
el impuesto.

D) Solvencia económica y financiera: La justificación de la solvencia económica y financiera
del empresario podrá acreditarse por uno o varios de los medios expresados en el art. 75 del
TRLCSP que son:

 La solvencia económica y financiera del empresario podrá acreditarse por uno o varios
de los medios siguientes:

- Declaraciones apropiadas de entidades financieras de liquidez mínima de 3.000 €
o, en su caso, justificante de la existencia de un seguro de indemnización por
riesgos profesionales.

- Las cuentas anuales presentadas en el Registro Mercantil o en el Registro oficial
que corresponda. Los empresarios no obligados a presentar las cuentas en
Registros oficiales podrán aportar, como medio alternativo de acreditación, los
libros de contabilidad debidamente legalizados.

- Declaración sobre el volumen global de negocios y, en su caso, sobre el volumen
de negocios en el ámbito de actividades correspondiente al objeto del contrato,
referido como máximo a los tres últimos ejercicios disponibles en función de la
fecha de creación o de inicio de las actividades del empresario, en la medida en
que se disponga de las referencias de dicho volumen de negocios.

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 6

E) Solvencia técnica: La acreditación de la solvencia técnica se realizará mediante la
presentación de una memoria firmada por el proponente en que haga constar los servicios o
trabajos similares realizados en los últimos dos años por la empresa o el profesional, haciendo
constar fechas y organismos o entidades privadas o públicas para los que se gestionaron los
servicios y declaración indicando el personal, maquinaria, material y equipo técnico del que se
dispondrá para la ejecución de los trabajos o prestaciones, a la que se adjuntará la documentación
acreditativa pertinente. Se presentará asimismo copia compulsada del carnet de manipuladores de
alimentos de todas las personas que se pretenda adscribir al servicio.

 2.- Los documentos a que se refieren los apartados A y B, y los justificativos del D y E pueden
presentarse originales o mediante copia de los mismos autenticada por Notario o copia compulsada. El
trámite de cotejo de documentación deberá hacerse con una antelación mínima de 2 días hábiles
anteriores al fin del plazo de presentación de ofertas.

 3.- En el caso de empresas extranjeras, además de la documentación reseñada, deberán presentar
declaración de someterse a la jurisdicción de los Juzgados y Tribunales españoles, para todas las
incidencias que de modo directo o indirecto puedan surgir del contrato, con renuncia al fuero jurisdiccional
extranjero que pudiera corresponder al licitante, en su caso.

 4.- En el supuesto de uniones temporales de empresarios, éstas se ajustarán a lo dispuesto en el
artículo 59 del TRLCSP debiendo cumplimentar cada una de ellas los documentos relacionados en el
apartado 1, además del referido a su compromiso de constitución de la U.T.E., señalando el porcentaje de
participación de cada empresa y la persona o entidad que ostentará su representación.

 En el supuesto de adjudicación a una U.T.E. las empresas deberán acreditar su constitución en
escritura pública, dentro del plazo de 15 días naturales siguientes a la notificación del acuerdo de
adjudicación.

 OCTAVA.- PROPOSICION ECONOMICA Y OTROS DOCUMENTOS.-

 1.- El sobre "B" contendrá:

 - Oferta económica según modelo incluido en Anexo I.
 - Lista de precios ofertados según modelo Anexo I

 2.- Ningún licitador podrá presentar más de una proposición, ni suscribir ninguna propuesta en
unión temporal con otros si lo ha hecho individualmente o figurar en más de una unión.

 3.- No podrán ofertarse precios de productos por un importe superior al propuesto en los
presentes pliegos el primer año. EL resto de anualidades podrán incrementarse hasta el límite máximo del
incremento del IPC del ejercicio anterior.

 4.- No se admitirá la oferta que proponga un canon a abonar al ayuntamiento inferior al básico
exigido en el presente pliego.

 NOVENA.- APERTURA DE PROPOSICIONES Y ADJUDICACION DEL CONTRATO.-

1.- Conforme a lo establecido en el artículo 320 del TRLCSP, la propuesta de adjudicación, al ser un
procedimiento abierto, será realizada por la Mesa de Contratación. La composición de dicha Mesa de
Contratación será la siguiente:

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 7

 Presidente: Alcalde o persona en quien delegue
 Vocales:

 El Concejal de Deportes y Relaciones Intermunicipales.
 El Concejal de Hacienda, Personal y Ferias.
 La Interventora Municipal.
 La Secretaria Municipal.

 Secretario: El Técnico de Administración General, o persona en quien delegue.

2.-La Mesa de Contratación examinará y calificará previamente la documentación administrativa contenida
en los sobres "A", y si éstos contienen todo lo exigido en el Pliego y sus anexos, o existen omisiones
determinantes de exclusión. A los efectos de la expresada calificación, el presidente ordenará la apertura
de los sobres, y el Secretario certificará la relación de documentos que figuren en cada uno de ellos. Si la
Mesa observare defectos materiales en la documentación presentada lo comunicará verbalmente a los
interesados; además tal hecho se hará público a través de anuncios del órgano de contratación, y
concederá un plazo no superior a tres días para que el licitador subsane el error.

La Mesa, una vez calificada la documentación, y subsanados, en su caso, los defectos u omisiones en la
documentación presentada, procederá a determinar las empresas que se ajustan a los criterios de
selección de las mismas, a que hace referencia el artículo 11 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, con pronunciamiento expreso sobre los admitidos a la licitación, los rechazados y sobre las causas
de su rechazo.

3.-Una vez realizadas las actuaciones anteriores, tendrá lugar el acto público de apertura de las
proposiciones contenidas en el sobre “B”, que se celebrará el quinto día hábil siguiente a aquel en
que finalice el plazo de presentación de ofertas a las 14:00 horas. Si el día fijado para la apertura
de proposiciones fuera sábado, domingo o festivo, el acto se trasladará al primer día hábil siguiente. No
obstante, la mesa podrá decidir adelantar o atrasar la apertura de la proposición económica. En este caso
se expondrá un anuncio en el tablón de edictos del Ayuntamiento y se comunicará a todos los licitadores
que hayan concurrido al concurso.

Comenzará el acto de apertura de proposiciones dándose lectura al anuncio del contrato y procediéndose,
seguidamente, al recuento de las proposiciones presentadas.

El Presidente manifestará el resultado de la calificación de los documentos contenidos en los sobres "A",
con expresión de las proposiciones admitidas, de las rechazadas y causa o causas de inadmisión de estas
últimas.

Las ofertas que correspondan a las proposiciones rechazadas quedarán excluidas del procedimiento de
adjudicación del contrato y los sobres que las contengan no podrán ser abiertos.

Antes de la apertura de la primera proposición se invitará a los licitadores interesados a que manifiesten las
dudas que se les ofrezcan o pidan las explicaciones que estimen necesarias, procediéndose por la Mesa a
las aclaraciones o contestaciones pertinentes, pero sin que en este momento pueda aquélla hacerse cargo
de documentos que no hubiesen sido entregados durante el plazo de admisión de ofertas, o el de
corrección o subsanación de defectos u omisiones.

Acto seguido se procederá a la apertura de las proposiciones admitidas y a la lectura de las mismas.

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 8

Si alguna proposición no guardase concordancia con la documentación examinada y admitida, ofertare un
canon inferior al mínimo establecido, o comportase error manifiesto en el importe de la proposición, o
reconocimiento del licitador en tal sentido, será desechada por la Mesa en resolución motivada. Por el
contrario, el cambio u omisión de algunas palabras del modelo, con tal que lo uno o la otra no alteren su
sentido, no será causa bastante para el rechazo de la proposición.

4.- La mesa, tras la calificación de las ofertas las proposiciones presentadas, que no hayan sido
declaradas desproporcionadas o anormales conforme a lo señalado en este pliego, por orden
decreciente atendiendo a los criterios señalados en este pliego y elevará propuesta de adjudicación al
órgano de contratación que dictará acuerdo de resolución

La propuesta de adjudicación que formule la Mesa de Contratación no crea derecho alguno a favor del
ofertante, que no los adquirirá respecto al Ayuntamiento, en tanto el concurso no haya sido adjudicado por
el Órgano de contratación.

5.- Recibida la propuesta de la Mesa de contratación el órgano de contratación requerirá al licitador
que haya presentado la oferta económica más ventajosa para que, dentro del plazo de 10 hábiles a
contar desde el siguiente a que el licitador hubiera recibido el requerimiento, presente la
documentación siguiente:

1) Certificación acreditativa expedida por el órgano competente, en la forma y con los efectos

previstos en los artículos 13, 14, 15 y 16 del RGCAP, de hallarse al corriente en el cumplimiento
de las obligaciones tributarias impuestas por las disposiciones vigentes y de hallarse al corriente
en el cumplimiento de las obligaciones con la Seguridad Social impuestas por las disposiciones
vigentes.

2) Documento acreditativo de la constitución de la garantía definitiva.

3) Documento acreditativo de contratación de la póliza de Seguro de Responsabilidad Civil para

el ejercicio de la actividad por el importe establecido en el pliego de prescripciones técnicas.

4) Justificante de abono de los gastos de licitación del contrato

De no cumplimentarse adecuadamente el requerimiento en el plazo señalado y no se presenten todos
los documentos anteriormente relacionados en ese plazo, se entenderá que el licitador ha retirado su
oferta, procediéndose en ese caso a recabar la misma documentación al licitador siguiente, por el
orden en que hayan quedado clasificadas las ofertas.

El órgano de contratación adjudicará el contrato dentro de los 5 hábiles siguientes a la recepción
de la documentación relacionada anteriormente.

La adjudicación, que será motivada, se notificará a los candidatos o licitadores y se publicará en el
perfil del contratante.

DÉCIMA.- CRITERIOS DE VALORACIÓN.-

Los aspectos que podrán ser objeto de valoración de las ofertas del presente procedimiento sobre un total
de 100 puntos, son los siguientes:

 a) Mayor canon a abonar al Ayuntamiento (60 puntos)

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 9

b) Mejores precios al público (40 puntos). Para aplicar este criterio se tendrán en cuenta
todos los productos incluidos en la carta de precios siguiente. Los precios ofertados se podrán
actualizar el segundo año de contrato con el IPC del año anterior (2016) previa resolución del
Ayuntamiento.

Los precios bases mejorables a la baja por los licitadores serán los siguientes:

PRODUCTO PRECIO BASE MEJORABLE
1.-Café e infusiones ………………………………………………………………………… 1,30 €
2.- Botellón de agua medio litro ... 1,50 €
3.- Caña de cerveza ... 1,50 €
4.- Botellín de Cerveza .. 1,50 €
5.- Cerveza sin alcohol .. 1,50 €
6.- Lata refrescos (cola, naranja, limón, tónica, batidos, zumos …) 1,50 €
7.- Batidos y zumos ... 1,50 €
8.- Nestea y Bitter ... 1,50 €
9.- Cerveza Jarra ½ litro .. 2,50 €
10.- Cerveza Jarra 1 litro .. 4,50 €
11.- Horchata ... 2,00 €
12.- Patatas fritas bolsa y otros sancks .. 1,20 €
13.- Licores con hielo .. 3,00 €
14.- J.B. con hielo .. 4,00 €
15.- Cubatas nacionales ... 4,00 €
16.- Cubatas internacionales .. 5,00 €
17.- Chupitos ... 2,00 €
18.- Bocadillos de todo tipo .. 5,50 €
19.- Menú del día diario .. 12,00 €
20.- Menú del día sábados y festivos ... 15,00 €

-CRITERIOS DE VALORACIÓN.-

Respecto a la valoración de los precios aplicables al público se otorgará 40 puntos a aquel licitador que
presente una lista de precios en la que la suma global de los precios de todos los productos incluidos en la
lista de precios anteriormente relacionada sea más baja respecto del resto de licitadores. Al resto se les
aplicará una regla de tres inversa.

En la valoración del canon ofrecido se otorgarán 60 puntos al licitador que oferte un canon a abonar al
Ayuntamiento más alto sobre el mínimo exigido (6.000,00 €) y al resto se les puntuará por una regla de
tres directa.

Las ofertas deberán incluir el precio de todos los productos incluidos en la relación anterior,
siendo inadmitida la oferta que no incluya el precio de alguno de dichos productos.

Se in admitirá asimismo aquellas ofertas que incluya una lista de precios en la que uno o varios de los
precios fijados superen los establecidos como máximos en la lista anteriormente relacionada.

DECIMO-PRIMERA.- CONSTITUCIÓN DE LA GARANTIA DEFINITIVA Y PLAZO DE GARANTÍA

1.- El órgano de contratación requerirá al licitador que haya presentado la oferta económicamente más
ventajosa para que en el plazo de 10 días hábiles a contar desde el siguiente a aquel en que hubiera

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 10

recibido el requerimiento presente justificación de haber constituido la garantía definitiva por importe del
5% del precio de adjudicación del contrato excluido el IVA, y que podrá ser constituida en metálico o en
valores públicos o privados, mediante aval o por contrato de seguro de caución, en la forma señalada en
los artículos 96 del TRLCSP y de conformidad con lo dispuesto en el Capítulo III del Título II del
Reglamento General de la Ley de Contratos de las Administraciones Públicas. Si alguna indemnización o
penalidad se hiciese efectiva con cargo a la garantía definitiva, para que ésta no sufra merma, el
adjudicatario deberá reponerla dentro de los quince días siguientes a aquel en que se hiciese efectiva la
indemnización o penalidad, incurriendo en caso contrario en causa de resolución contractual.

Las garantías mediante valores anotados, pignoración de participaciones de fondos de inversión, aval y
seguro de caución, se ajustarán, respectivamente, a los modelos establecidos en los anexos III, IV, V y VI
del Reglamento de la Ley de Contratos de las Administraciones Públicas.

2.- El justificante de la constitución de la garantía definitiva deberá ser entregado en la Secretaría
municipal, en el plazo citado en el apartado anterior.

3.- En caso de incumplimiento de este requisito por causas imputables al adjudicatario se entenderá que el
licitador ha retirado su oferta, procediéndose en ese caso a recabar la misma documentación al licitador
siguiente por el orden en que hayan quedado clasificadas las ofertas.

4.- El plazo de garantía será de 3 meses a contar desde la finalización de la ejecución del contrato.

DECIMO-SEGUNDA.- FORMALIZACION DEL CONTRATO.

El contrato se formalizará en documento administrativo en el plazo de 15 días hábiles desde la
notificación de la adjudicación del contrato, previo cumplimiento por parte del adjudicatario de los
requisitos exigidos para la formalización del contrato:

• Constitución de garantía definitiva
• Copia del Seguro de Responsabilidad Civil exigido.
• Acreditación de estar al corriente de las obligaciones tributarias y con la Seguridad

Social
• Abono de los gastos derivados de la licitación.

La formalización del contrato se publicará en el perfil de contratante tal y como dispone el art. 154 del
TRLCSP.

III.- DERECHOS Y OBLIGACIONES GENERALES

DECIMO-TERCERA.- OBLIGACIONES Y DERECHOS DEL CONTRATISTA.

A) OBLIGACIONES DEL CONTRATISTA:

El contratista:

1.- Será responsable de los accidentes, daños de cualquier naturaleza y perjuicios que pueda causar a
terceros o al Municipio, como consecuencia de la realización de los trabajos objeto del contrato.

2.- Será responsable de la calidad de los trabajos que desarrolle y de las prestaciones y servicios
realizados, así como de las consecuencias que se deduzcan para la Administración o para terceros, de las
omisiones, errores, métodos inadecuados o conclusiones incorrectas en la ejecución del contrato.

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 11

A tales efectos, el contratista deberá tener suscritos y en vigor los seguros y las pólizas de
responsabilidad civil que se especifican en el Pliego de Prescripciones Técnicas.

Una vez adjudicado el contrato y antes de su formalización, el adjudicatario deberá hacer entrega en el
Ayuntamiento de copia de las pólizas suscritas y de los justificantes de abono de las primas. En cada
anualidad del contrato deberá hacerse entrega en el Ayuntamiento, antes del inicio de la temporada de
piscina de verano, del justificante de pago de la prima correspondiente.

3.- Deberá cumplir y hacer cumplir durante la ejecución de los trabajos la normativa sobre Seguridad y
Salud y de Prevención de Riesgos Laborales.

Asimismo, el adjudicatario estará obligado al cumplimiento de las disposiciones vigentes en materia laboral,
de Seguridad Social y de seguridad e higiene en el trabajo. El incumplimiento de estas obligaciones o la
infracción de las disposiciones sobre seguridad por parte del personal designado por el adjudicatario, no
implicará responsabilidad alguna para el Ayuntamiento.

4.-Quedará obligado a la explotación directa del servicio, cumpliendo las disposiciones legales que le sean
aplicables, con sujeción a lo dispuesto en los Pliegos de Condiciones reguladores del contrato y en su
oferta, en todo lo que no se oponga a aquéllos.

No será posible la cesión ni el subarriendo de las instalaciones.

Para la explotación del bar el adjudicatario deberá disponer de cuantos medios materiales resulten
necesarios para la ejecución del contrato, incluido menaje, maquinaria, mobiliario, etc.

5.- Deberá mantener en perfecto estado las instalaciones adscritas al contrato, con rigurosa observancia de
todas las medidas higiénico-sanitarias precisas, que deberán aplicarse, asimismo, a los distintos enseres a
utilizar, así como en la manipulación de alimentos. Deberá asimismo garantizar que todo el personal que
esté contratado en el bar disponga del preceptivo carnet de manipulador de alimentos.

6.- Deberá abonar la contraprestación en la forma establecida en el presente pliego.

7.- Deberá someterse a las inspecciones de los Servicios Municipales dentro de sus competencias.

8.- Deberá asumir los gastos de conservación y reparación de las instalaciones, efectuando a su costa los
trabajos precisos a tal fin, incluidos los de limpieza.

9.- Deberá recabar autorización del Ayuntamiento con carácter previo a la realización de cualquier obra en
las instalaciones, con excepción de las normales para el mantenimiento y limpieza de las mismas.

10.- Una vez finalizado el contrato, deberá dejar libres y expeditas las instalaciones, a disposición del
Ayuntamiento, en el plazo máximo de una semana desde dicha finalización, quedando en beneficio del
Ayuntamiento las mejoras efectuadas.

11.- A los efectos de lo señalado en el párrafo f) del artículo 43 de la Ley 58/2003, de 17 de diciembre,
General Tributaria, el Ayuntamiento 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 hacer entrega en el Ayuntamiento de certificado específico de

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 12

encontrarse al corriente de sus obligaciones tributarias emitido a estos efectos por la Administración
tributaria durante los 12 meses anteriores al pago del primer tramo del canon de la contratación.

El contratista deberá renovar el certificado antes del transcurso de los doce meses desde el anterior
certificado, haciendo entrega del mismo en el Ayuntamiento.

12.- Deberá reponer la cuantía de la fianza definitiva en el supuesto de que el Ayuntamiento se haya visto
obligado a detraer de la misma el importe de una sanción, el coste de una reparación o cualquier otro
concepto. El plazo para hacerlo será de diez días hábiles contados desde la recepción de la notificación del
requerimiento.

13.-Deberá ejecutar la prestación del servicio con el máximo respeto a cuantas personas lo utilicen con
educación.

14.- Deberá señalar una dirección a efecto de notificaciones y comunicaciones y un teléfono de
contacto, donde se practicarán las mismas.

15.- Además de lo señalado, serán obligaciones del adjudicatario las señaladas en el Pliego de Condiciones
Técnicas.

B) DERECHOS DEL CONTRATISTA:

El contratista tendrá derecho a:

 a) El uso y disfrute de las instalaciones objeto del contrato para el ejercicio de la actividad.

 b) Percibir de los usuarios los precios derivados de las prestaciones realizadas, que serán

propuestos por el adjudicatario en su oferta y que deberán ser aprobados por el Ayuntamiento.
Las variaciones sobre los precios ofertados deberán ser aprobadas por el Ayuntamiento
previamente, a cuyos efectos el adjudicatario le remitirá la correspondiente petición, debidamente
justificada. Durante el año 2018 no se admitirá variación alguna.

En cualquier caso, el incremento de los precios no podrá ser superior a la variación del Índice de Precios al
Consumo General durante la anualidad contractual anterior.

DECIMO-CUARTA.- RIESGO Y VENTURA.-

El contrato se entiende convenido a riesgo y ventura del contratista, sin que por éste se pueda solicitar
alteración del precio o indemnización, salvo por alguna de las causas previstas en la legislación vigente.

El Ayuntamiento no se hace responsable de la falta de pago del concesionario/a o concesionarios/as a
sus proveedores, ni de los deterioros, robos o hurtos que se pudieran cometer en el bar-cafetería,
almacenes o máquinas expendedoras instaladas por el contratista adjudicatario del contrato.

DECIMO-QUINTA.- GASTOS.-

 1.- El adjudicatario queda obligado a pagar el importe de los anuncios, hasta el límite de 600 € y
de cuantos otros gastos se ocasionen con motivo de los trámites preparatorios y de la formalización del
contrato, incluidos, en su caso, los honorarios del Notario autorizante, obligándose, asimismo, al pago de
todo género de tributos estatales o locales y de las Administraciones Autonómicas.

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 13

2.- El contratista adjudicatario está obligado a solicitar la concesión de las autorizaciones o licencias que
fueren necesarias de los órganos competentes de la Administración pública y serán de su cuenta los
tributos o gastos correspondientes.

DECIMO-SEXTA.- PRERROGATIVAS DEL AYUNTAMIENTO.-

El Órgano de contratación ostenta la prerrogativa de interpretar los contratos administrativos, resolver las
dudas que ofrezca su cumplimiento, modificarlos por razones de interés público, y acordar su resolución,
dentro de los límites y con sujeción a los requisitos y efectos señalados legalmente.

Asimismo, serán facultades del Ayuntamiento, además de las que se derivan de este Pliego, las reseñadas
en el Pliego de Prescripciones Técnicas.

IV.- EJECUCION DEL CONTRATO

DECIMO-SÉPTIMA.- DIRECCION E INSPECCION.-

La dirección de la ejecución del contrato corresponderá al Técnico Municipal competente del servicio. No
obstante, el Alcalde o el Concejal delegado del área podrán inspeccionar la ejecución del mismo cuando lo
estimen oportuno.

DECIMO-OCTAVA.- EJECUCION DEL CONTRATO.-

1.- El contrato se ejecutará con sujeción a las cláusulas del mismo y de acuerdo con las instrucciones que
para su interpretación dé el Ayuntamiento.

2.- 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 del Ayuntamiento.

3.- El órgano de contratación determinará si la prestación realizada por el contratista se ajusta a las
prescripciones establecidas para su ejecución y cumplimiento, requiriendo, en su caso, la realización de las
prestaciones contratadas y la subsanación de los defectos observados con ocasión de su recepción.

DECIMO-NOVENA.- MODIFICACION DEL CONTRATO.-

Una vez perfeccionado el contrato, el órgano de contratación solo podrá introducir modificaciones por
razones de interés público en los elementos que lo integran, siempre que sean debidas a necesidades
nuevas o causas imprevistas, justificándolo debidamente en el expediente.

VIGÉSIMA.- EXPLOTACIÓN DIRECTA DEL CONTRATO.-

El contratista se obliga a explotar directamente las instalaciones objeto del contrato, no pudiendo, en
consecuencia, subrogar, subarrendar, ceder o traspasar directa e indirectamente la explotación de las
mismas.

VIGESIMO-PRIMERA.- RESOLUCION DEL CONTRATO.-

Son causas de resolución del contrato las previstas en los artículos 223 y 308 del TRLCSP, así como
aquéllas que, en su caso, se establezcan expresamente en este contrato y cualesquiera otras determinadas
en la legislación vigente.

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 14

La resolución del contrato se acordará por el órgano de contratación, de oficio o a instancia del contratista
en su caso.

La resolución del contrato producirá los efectos previstos en los artículos 225 y 309 del TRLCSP. En todo
caso, cuando el contrato se resuelva por incumplimiento del contratista, le será incautada la garantía y
deberá, además, indemnizar a la Administración de los daños y perjuicios ocasionados en lo que exceda
del importe de la garantía incautada.

Además de lo anterior, podrán ser causas de resolución, en atención a las circunstancias concurrentes, las
siguientes:

a) Que sobrevengan circunstancias que exijan, por razones de interés público, el fin del contrato.
En este caso y atendiendo a la naturaleza de tales circunstancias, podrá proceder el resarcimiento
de los daños y perjuicios que se ocasionen al adjudicatario, siempre que aquéllas no le sean
imputables.

b) El impago de la contraprestación o de las penalidades que se impongan, tras requerimiento
formal por el Ayuntamiento.

 c) La alteración de los precios sin autorización municipal.

d) La utilización de las instalaciones para usos distintos a los autorizados, su cesión o
subarrendamiento.

 e) La cesión no autorizada del contrato.

 f) El cierre injustificado de las instalaciones por periodo superior a tres días.

 g) La no adopción de las medidas correctoras indicadas por el Ayuntamiento.

h) El incumplimiento de la obligación de dotar las instalaciones de los medios materiales
necesarios.

i) No disponer de los medios personales necesarios o carecer éstos de la cualificación y experiencia
exigida.

j) El incumplimiento reiterado de otras obligaciones señaladas en la cláusula 6・ del Pliego de
Condiciones Técnicas.

 VIGESIMO-SEGUNDA.- INFRACCIONES Y SANCIONES.-

1.- El contratista está obligado a cumplir el contrato dentro del plazo total fijado para su realización, así
como de los plazos parciales señalados para su ejecución sucesiva.

2.- La constitución en mora del contratista no precisará intimación previa por parte del Ayuntamiento.

3.- En el supuesto de que el adjudicatario incumpla, por causas imputables al mismo, alguna de las
obligaciones relacionadas en este Pliego, el órgano de contratación podrá optar, indistintamente y en
atención a la gravedad de las circunstancias concurrentes, por la resolución del contrato o por la
imposición de penalidades, previa audiencia del interesado.

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 15

 a) Por incumplimientos leves, penalidades hasta 300 euros. Tendrán tal consideración:

 a.1.- La negligencia en el cumplimiento del deber de limpieza o de conservación, que no

provoque el deterioro de las instalaciones afectas al contrato.

 a.2.- El trato desconsiderado con los usuarios, tanto por parte del adjudicatario como del

personal que preste el servicio.

 a.3.- La no reposición del material deteriorado.

 a.4.- Cualesquiera acciones u omisiones del adjudicatario que supongan infracción de sus

obligaciones y que no estén conceptuadas como faltas graves.

 b) Por incumplimientos graves, penalidades de 301 a 1000 euros. Tendrán tal consideración:

 b.1.- La falta de pago de la contraprestación dentro del tiempo establecido, así como el
impago de las penalidades impuestas por faltas leves.

 b.2.- La negligencia en el cumplimiento del deber de limpieza y conservación, que provoque
el deterioro grave de las instalaciones o el incumplimiento de las instrucciones dictadas por el
Ayuntamiento. Ello sin perjuicio de que, en atención a las circunstancias proceda la resolución
del contrato.

 b.3.- La acumulación de tres incumplimientos leves en el transcurso de una anualidad.

 b.4.- la falta de medios personales y/o materiales para el correcto funcionamiento del
servicio, con la misma advertencia que en el punto b.2.

 b.5.- El incumplimiento de las condiciones y prohibiciones establecidas en la legislación
vigente sobre la venta de comidas y bebidas, con la misma advertencia que en el punto
b.2.

 b.6.- El iincumplimiento de la normativa vigente en materia laboral, Seguridad Social y

Seguridad e Higiene en el trabajo.

V.- OTRAS DISPOSICIONES

 VIGESIMO-TERCERA.- NATURALEZA DEL CONTRATO.-

El contrato tendrá carácter de contrato administrativo especial.

 VIGESIMO-CUARTA.- DERECHO SUPLETORIO.-

En todo lo no establecido en este Pliego de Condiciones, se estará a lo dispuesto en la Ley 7/1985, de 2 de
Abril, Reguladora de las Bases del Régimen Local; el Texto Refundido de las Disposiciones legales
vigentes en materia de Régimen Local, aprobado por Real Decreto Legislativo 781/1986, de 18 de Abril;
Real Decreto Legislativo 3/2011 de 14 de noviembre por el que se aprueba el texto refundido de la Ley de
contrato del Sector Público; R.D. 1098/2001, de 12 de octubre, Reglamento General de la Ley de Contratos
de las Administraciones Públicas, las demás disposiciones vigentes en la materia y en el Pliego de
Condiciones Técnicas, en lo que no esté en contradicción con el presente Pliego, al que queda

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 16

expresamente supeditado.

 VIGESIMO QUINTA.- TRIBUNALES COMPETENTES.-

Para conocer de cuantas cuestiones pudieran surgir como consecuencia de la ejecución del contrato serán
competentes el Juzgado de los Contencioso Administrativo de León así como la Sala de lo Contencioso
Administrativo del Tribunal Superior de Justicia de Castilla y León a cuya jurisdicción queda expresamente
sujeto el adjudicatario, con renuncia a cualquier otro fuero.

 La Bañeza, enero 2018

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 17

ANEXO I

MODELO DE PROPOSICIÓN ECONÓMICA

Don .., con domicilio en ..,

de ……….......... con tlf de contacto ………………………….. y D.N.I………...................., en plena posesión de

su capacidad jurídica y de obrar, en nombre propio o en representación de

...(nombre o razón social y D.N.I. o C.I.F), solicita su admisión al concurso para

la contratación de LA GESTIÓN DE LA EXPLOTACIÓN DEL BAR DE LA PISCINAS ABIERTAS DE

VERANO MUNICIPALES DEL AYUNTAMIENTO DE LA BAÑEZA, de conformidad con el anuncio

publicado en el Boletín……………., haciendo constar que:

a) Se compromete a prestar el servicio de gestión de del bar de las piscinas abiertas de verano municipales
en caso de resultar adjudicatario del contrato y ofrece en ese caso abonar al Ayuntamiento la cantidad de
…....................................€ anuales en concepto de canon.

b) Oferta los siguientes precios de productos al público:

PRODUCTO PRECIO OFERTADO

1.-Café e infusiones .. €
2.- Botellón de agua medio litro .. €
3.- Caña de cerveza ... €
4.- Botellín de Cerveza ... €
5.- Cerveza sin alcohol ... €
6.- Lata refrescos (cola, naranja, limón, tónica, batidos, zumos …) €
7.- Batidos y zumos .. €
8.- Nestea y Bitter .. €
9.- Cerveza Jarra ½ litro ... €
10.- Cerveza Jarra 1 litro .. €
11.- Horchata .. €
12.- Patatas fritas bolsa y otros sancks ... €
13.- Licores con hielo ... €
14.- J.B. con hielo .. €
15.- Cubatas nacionales .. €
16.- Cubatas internacionales ... €
17.- Chupitos ... €
18.- Bocadillos de todo tipo ... €
19.- Menú del día diario .. €
20.- Menú del día sábados y festivos ... €

c) Acepta plenamente los Pliegos de Cláusulas Administrativas y Prescripciones Técnicas reguladores de
este contrato y cuantas obligaciones que de los mismos se deriven, como licitador y como adjudicatario si
lo fuere.

En ________________, a ____ de ____________ de 2018

Fdo.______________________

DILIGENCIA: Se extiende para hacer constar que
el presente Pliego de Cláusulas Administrativas que
consta de 18 páginas, se aprobó por Decreto de la
Alcaldía nº 79/2018 de fecha de 14 de febrero de
2018.

La Secretaria

Fdo.:Mª Ángeles Fernández Cuadrado

 Plaza Mayor, 1 - 24750.-La Bañeza (León) C.I.F.: P-2401100-I - Tlf: 987640952 Fax: 987642056 www.aytobaneza.es 18

ANEXO II

DECLARACIÓN RESPONSABLE

D/Dª ___,

con D.N.I. nº ______________________, en su nombre o representación de la Empresa

__

, con C.I.F. _______________________

DECLARA:

1. Que él o la Empresa a la que representa cumple todos los requisitos y obligaciones exigidas por la
normativa vigente en orden a su capacidad y solvencia y reúne todas las condiciones exigidas para
contratar con las Administraciones Públicas,

2. Que ni él ni la Empresa a la que representa, en su caso, ni las personas que ejercen cargos de

Administradores o Representantes en la misma, están incursos en alguna de las prohibiciones o
circunstancias que se expresan en el art. 60 del Real Decreto Legislativo 3/2011 de 14 de noviembre
por el que se aprueba el texto refundido de la Ley de contrato del Sector Público

3. Que él o la Empresa a la que representa se encuentra al corriente del cumplimiento de las

obligaciones Tributarias y con la Seguridad Social impuestas por las disposiciones vigentes y que
está dada de alta en el Impuesto de Actividades Económicas en el correspondiente epígrafe y ha
abonado las correspondientes liquidaciones

4. Que en caso de resultar adjudicataria del contrato todo el personal que ponga a disposición de la

ejecución del contrato será afiliado y dado de Alta en la Seguridad Social con carácter previo al
comienzo de su actividad.

5. Que reúne todas y cada una de las condiciones exigidas para contratar con la Administración.

6. Que la dirección a efectos de notificación y el teléfono de contacto para todos los trámites
relacionados con este contrato son:

 Dirección: __

__,C.P.: __________________

Teléfono de contacto: _______________________________________Fax: ____________________

En ________________, a ____ de ____________ de 2018

Fdo.______________________

