ANUNCIO PARA LA CONTRATACIÓN DE SERVICIOS

Entidad adjudicadora: EMUCESA-EMPRESA MUNICIPAL DE CEMENTERIO Y SERVICIOS FUNERARIOS DE GRANADA S.A.

1. Objeto del contrato:

a) Descripción del objeto: Limpieza general y jardinería, y limpieza y ornamentación de unidades de enterramiento en el recinto del Cementerio de San José, oficinas y demás dependencias del edificio de servicios
b) División por lotes y número: No procede

c) Lugar: Granada. Paseo de La Sabica s/n. Cementerio municipal de San José, oficinas y demás dependencias del edificio de servicios.
2. Plazo:
CUATRO AÑOS desde el 1 de julio de 2.013.

3. Tramitación, procedimiento y forma de adjudicación:

La adjudicación del contrato se llevará a cabo por el procedimiento abierto, sin opción de variantes, de conformidad con el régimen general previsto en el Capítulo I del Título I, Libro III, del TR L.C.S.P.

4. Presupuesto base de licitación:

Se estiman, a efectos orientativos, como precios de los servicios los siguientes:

· Limpieza General y Jardinería, importe anual, antes de IVA, 300.951,48 €uros.

· Precio/hora limpiadora, antes de IVA, 10,40 €uros.

· Precio/hora operario servicio limpieza y ornamentación unidades enterramiento, antes de IVA, 10,01 €uros. Importe estimado para una anualidad: 69.568,38 €uros.

Las ofertas deberán contener precios desglosados y detallados por cada una de las partidas antes señaladas.

Valor estimado total del contrato por toda su duración: 1.482.079,44 €uros.

5. Obtención de la documentación e información:

Toda la documentación relativa al proceso de contratación está disponible en el Perfil de Contratante

El acceso del perfil de contratante se hará a través del Portal Institucional de EMUCESA (www.emucesa.es)

Todos los días laborales, durante el plazo de presentación de proposiciones, y desde las 9, 00 horas hasta las 14, 00 horas, todos los documentos básicos (necesarios para que los licitadores puedan efectuar su proposición) estarán para su examen en las oficinas de EMUCESA, sin perjuicio de su accesibilidad a través del perfil de contratante.

6. Requisitos específicos del contratista:

a) Acreditación de la solvencia económica, financiera y técnica

Se acreditará la solvencia económico-financiera y técnica mediante la aportación de los siguientes documentos:

1.Cuentas anuales depositadas de los tres últimos ejercicios cerrados (En caso de no estar obligado a formularlas, libros de contabilidad legalizados).

Requisitos mínimos de solvencia: Tener una facturación media mínima en los últimos tres años en servicios de limpieza general y jardinería de 200.000 euros.
2.Relación de los principales servicios o trabajos realizados en los últimos tres años que incluya importe, fechas y el destinatario, público o privado, de los mismos. Los servicios o trabajos efectuados se acreditarán mediante certificados expedidos o visados por el órgano competente, cuando el destinatario sea una entidad del sector público; cuando el destinatario sea un sujeto privado, mediante un certificado expedido por éste o, a falta de este certificado, mediante una declaración del empresario.

3.Declaración sobre la plantilla media anual de la empresa y la importancia de su personal directivo durante los tres últimos años, acompañada de la documentación justificativa correspondiente.
4.Declaración indicando la 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.
Requisitos mínimos de solvencia: Haber realizado al menos durante un año de los últimos tres servicios de limpieza general y jardinería.
b) Clasificación:

Se eximirá la presentación de los anteriores documentos a quienes acrediten la siguiente
Clasificación: Grupo O, subgrupo 6, Categoría C, y Grupo U, subgrupo 1, Categoría C. (art. 37 Reglamento de la Ley de Contratos de las Administraciones Públicas, aprobado por Real Decreto 1098/2001, de 12 de octubre).

7. Presentación de ofertas:

a) Fecha límite de presentación:
Hasta el día 13 de mayo de 2.013, a las 10 horas
b) Documentación que debe presentarse:
La definida en el apartado 2.4 del Pliego de Cláusulas Particulares que rige la licitación y que está publiacdo en el Perfil de Contratante.
c) Lugar de presentación:

La documentación se entregará exclusivamente en las oficinas de EMUCESA sitas en su domicilio social, en Granada (18009) Paseo de la Sabica s/n

8.- Plazo durante el cual el licitador estará obligado a mantener su oferta:
El de duración del proceso de adjudicación y hasta quince días naturales después que haya finalizado el plazo para la suscripción del contrato por el adjudicatario
9.- Admisión de variantes: No se admiten
10.-Apertura de las ofertas:

Acto publico DIA 20 DE MAYO DE 2.013, a las 10 horas, en la sede de EMUCESA, en Granada, Paseo de La Sabica s/n
Fecha: 7 de marzo de 2.013
Firmado: José Antonio Muñoz Rodríguez-Director Gerente
