

ACTA DE LA SESSIÓ EXTRAORDINÀRIA CELEBRADA, EL DIA 7 DE FEBRER DE 2018, PER LA JUNTA DE GOVERN, DE LA MANCOMUNITAT INTERMUNICIPAL DE L' HORTA SUD.

A Torrent, sent les 19:00 hores del dia 7 de febrer de 2018, es reuneix, en els locals de la Mancomunitat de l'Horta Sud, la Junta de Govern Local. a fi de celebrar sessió extraordinària.

Presideix la sessió, el President D. Carlos Fernández Bielsa, assistit del Secretario Acctal D. Jesús Cordero Lozano i de la Interventora D^a Marta Guillen Bort, assisteixen les persones que, a continuació es relacionen:

Assistents:

Aj. Alaquàs	PSOE	D ^a . Elvira García Campos (Alcaldessa)
Aj. Alcàsser	PSOE	D ^a . Eva Isabel Zamora Chanzá (Alcaldessa)
Aj. Albal	PSOE	D. Ramón Marí Vila (Alcalde)
Aj. Paiporta	COMPROMIS	D ^a Isabel Martín Gómez (Alcaldessa)

No assisteixen i excusen:

Aj. Benetússer	PSOE	D ^a Eva Sanz Portero (Alcaldessa)
Aj. Aldaia	PSOE	D. Guillermo Luján Valero (Alcalde)
Aj. Massanassa	PP	D. Vicente Salvador Pastor Codoñer (Alcalde)

Comprovada l'existència del quòrum preceptiu exigít en els Estatuts, per a la celebració de la sessió, queda constituïda la sessió.

A continuació es procedeix a l'estudi i deliberació sobre els punts inclosos en l'ordre del dia.

Es van adoptar els següents acords:

1.- APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR .

Vista l'acta de la sessió celebrada per la Junta de Govern, per **UNANIMITAT**, acorda aprovar l'acta corresponent a la sessió celebrada el dia 27 de desembre de 2017.

2.- APROVACIÓ DE L'EXPEDIENT DE CONTRACTACIÓ DE CONTRACTE DE SERVEIS DE CONSULTORIA PER A LA REALITZACIÓ DEL PLA ESTRATÈGIC DE LA MANCOMUNITAT DE L'HORTA SUD EN EL PERÍODE 2018-2022.

Mitjançant Providència de Presidència de data 8 de gener de 2018 s'incoa expedient per a la contractació del SERVEI de "CONSULTORIA PER A LA REALITZACIÓ DEL PLA ESTRATÈGIC DE LA MANCOMUNITAT DE L'HORTA SUD EN EL PERÍODE 2018-2022"

El Pressupost màxim de licitació és de: **33.884,30 € (IVA exclòs)** sent l'IVA al 21% per import de 7.115,70 €, ascendint la quantitat total de **41.000,00 € IVA inclòs**.

S'acompanya a l'expedient el Plec de Clàusules Administratives Particulars, pel procediment negociat.

En conseqüència, i de conformitat amb l'establert en els articles 109 i 110 del Reial Decret Legislatiu 3/2011, de 14 de novembre, del Text Refós de la Llei de Contractes del Sector Públic, a l'Òrgan de Contractació competent.

Prèvia deliberació dels seus membres, la Junta de Govern per **UNANIMITAT** dels assistents, **ACORDA:**

PRIMER.- Aprovar l'expedient de contractació del servei de "CONSULTORIA PER A LA REALITZACIÓ DEL PLA ESTRATÈGIC DE LA MANCOMUNITAT DE L'HORTA SUD EN EL PERÍODE 2018-2022", així com els Plecs de Clàusules Administratives Particulars que han de regir el contracte. El procediment de tramitació serà negociat, segons el qual l'adjudicació haurà de recaure en el licitador que, en el seu conjunt, faça la proposició econòmicament més avantatjosa.

SEGON.- Autoritzar la despesa corresponent que comporta el present contracte, amb càrrec al vigent pressupost.

TERCER.- Cursar invitació, en compliment del que es disposa en l'article 178.1 del Reial decret Legislatiu 3/2011, de 14 de novembre, del Text Refós de la Llei de Contractes del Sector Públic a empreses capacitades per a la realització de l'objecte del contracte, indicant-los que disposen d'un termini de 10 dies naturals per a presentar la documentació assenyalada en el Plec de Condicions, a explicar des del següent al del vaig rebre de la invitació per correu electrònic.

CAMBRA.- Donar trasllat del present acord als serveis corresponents (Intervenció de Fons i Unitat de Contractació).

INTERVENCIONS

3.- PROPOSTA D'ADJUDICACIÓ DEL CONTRACTE PER A LA PRESTACIÓ DEL SERVEI DE "GESTIÓ DE LA COMUNICACIÓ INSTITUCIONAL DE LA MANCOMUNITAT DE L'HORTA SUD".

"Vist i analitzat l'expedient de contractació de: SERVEI DE "GESTIÓ DE LA COMUNICACIÓ INSTITUCIONAL DE LA MANCOMUNITAT DE L'HORTA SUD", tramitat per procediment negociat sense publicitat sobre la base del que es disposa en els articles 157 i 161 del Text Refós de la Llei de Contractes del Sector Públic aprovat per Reial decret Legislatiu 3/2011, de 14 de novembre.

Resultant que per acord de la Junta de Govern Local, de data 27 de Desembre de 2017, es va aprovar el corresponent Plec de Clàusules Administratives Particulars i Plegue de Prescripcions Tècniques que regiran la contractació, amb un pressupost de licitació de 35.200 euros (IVA exclòs) per un període de 16 mesos i disposant així mateix l'obertura del procediment d'adjudicació.

Vist l'acta de la Mesa de contractació del dia 24 de gener de 2018 i que es transcriu a continuació

A Torrent, sent les 18:20 hores, del 24 de Gener de 2018, es reuneixen els membres de la Mesa de contractació, segons el que es disposa en el Plec de Clàusules Administratives Particulars i formada per les persones que a continuació es detallen:

President:	Carlos Fernández Bielsa, President de la Mancomunitat Intermunicipal de l'Horta Sud.
Vocals:	- Marta Guillen Bort, Interventora de la Mancomunitat - Jesús Cordero Lozano, Secretari Acctal de la Mancomunitat
Secretari:	Jesús Cordero Lozano, Secretari Acctal de la Mancomunitat.

Pel Sr. President, es declara vàlidament constituïda la Taula i el Secretari de la Taula informa de les proposicions presentades dins del termini establert.

N ^a	Nº R.I.	Data	Empresa
1	23	15/01/2018	CREACONCEPTO CONSULTORA AUDIOVISUAL, S.L.
2	26	15/01/2018	JUAN JOSE COMPANY GARCIA

Es procedeix a informar a la Taula, que la documentació administrativa presentada per les empreses no complia els requisits establerts en el Plec i mitjançant requeriment de data 25-1-2018, els ha sigut notificat per a la seua esmena.

Durant el termini establert, per a l'esmena, solament ha presentat CREACONCEPTO i revisada la mateixa, compleix amb els requisits establerts en el Plec i és admesa al procés.

A continuació, oberta la sessió en acte públic, es procedeix a l'obertura del Sobre B "PROPOSICION ECONOMICA" presentat per l'únic licitador admès al procés, donant-se lectura al contingut de la mateixa

Una vegada obert el sobre econòmic de l'oferta presentada es dóna lectura succinta de la mateixa i que ascendeixen a:

	S/IVA	C/IVA
CREACONCEPTO CONSULTORA AUDIOVISUAL, S.L.	34.200,00	41.382,00

L'oferta es troba dins del tipus de licitació que es va establir en els Plecs, sent el valor total de 35.200 euros i IVA del 21% (7.392), sent el total de 42.592 euros.

Vist la qual cosa, els integrants de **la MESA DE CONTRACTACIÓ** per **UNANIMITAT ACORDA** elevar a l'òrgan de contractació la següent proposta de Resolució:

PRIMER.- Elevar proposta d'adjudicació del contracte del Servei de "GESTION DE LA COMUNICACIÓ INSTITUCIONAL DE LA MANCOMUNITAT DE L'HORTA SUD", a l'entitat CREACONCEPTO CONSULTORA AUDIOVISUAL, S.L. per import de 34.200 €, i IVA del 21%, (7.182), sent el total de 41.382 €.

SEGON.- Requerir al licitador proposat CREACONCEPTO CONSULTORA AUDIOVISUAL, S.L., perquè, dins del termini de deu dies hàbils a explicar des del següent a aquell en què haguera rebut el requeriment, present la documentació justificativa de trobar-se al corrent en el compliment de les seues obligacions tributàries i amb la Seguretat Social, de disposar efectivament dels mitjans que s'haguera compromès a dedicar o adscriure a l'execució del contracte conforme a l'art. 64.2 del TRLCSP i d'haver constituït la garantia definitiva per import d'1.710 euros, com a requisit previ imprescindible per a la formalització del contracte administratiu. De no emplenar-se adequadament el requeriment en el termini assenyalat, s'entendrà que el licitador ha retirat la seua oferta, procedint-se en aqueix cas a recaptar la mateixa documentació al licitador següent, per l'ordre en què hagen quedat classificades les ofertes.

TERCER.- Donar trasllat de l'acord que en aquest sentit s'adopte per l'Òrgan de Contractació a tots els licitadors participants en la licitació de referència, així com al Tècnic responsable de l'execució del Contracte i Intervenció de Fons i Unitat de Contractació.

I no havent-hi més assumptes que tractar, per la Presidència s'alça la Sessió a les 18:35 hores del dia al principi indicat, de la qual com a Secretari de la Taula, estenc la present acta.

Vist que amb data 25 de gener de 2018 es va notificar a l'adjudicatari **CREACONCEPTO CONSULTORA AUDIOVISUAL, S.L.**, requerint-li perquè presentara la documentació de conformitat amb el que es disposa en l'art. 151.2 del TRLCSP.

Vist que amb data 2 febrer de 2018 (RE nº 56), l'adjudicatari, va constituir garantia definitiva i va presentar els documents justificatius exigits.

Prèvia deliberació dels seus membres, la Junta de Govern per **UNANIMITAT** dels assistents, **ACORDA:**

PRIMER.- Declarar vàlid l'acte licitatori i ratificar totes i cadascuna de les actuacions que apareixen reflectides en l'expedient tramitat.

SEGON.- Atorgar a les empreses licitadores admeses al procés la següent puntuació final i pel següent ordre de classificació

	Punts
CREACONCEPTO CONSULTORA AUDIOVISUAL, S.L	5,00

TERCER.- Adjudicar el contracte de "GESTIÓ DE LA COMUNICACIÓ INSTITUCIONAL DE LA MANCOMUNITAT DE L'HORTA SUD", a favor de l'empresa CREACONCEPTO CONSULTORA AUDIOVISUAL, S.L., per import de 34.200 €, i IVA del 21%, (7.182), sent el total de 41.382 €.

QUART.- La formalització del contracte no podrà efectuar-se abans que transcórreguen 15 dies hàbils a explicar des de la data de la notificació de l'adjudicació, en la forma prevista en l'article 151.4 del TRLCSP, constituint dit documente títol suficient per a accedir a qualsevol registre públic. No obstant açò, el contractista podrà sol·licitar que el contracte s'elevi a escriptura pública, corrent del seu càrrec les corresponents despeses.

CINQUÈ.- Publicar la formalització corresponent al present contracte en el perfil de contractant, conforme al que es disposa en l'article 154 del TRLCSP.

SISÈ.- Notificar el present acord a l'empresa proposada i a la resta de licitadors, al Departament de Contractació i Secretaria, així com al Departament d'Intervenció als efectes oportuns.

SETÉ.- Contra el present acord que posa fi a la via administrativa, i de conformitat amb l'establert en la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques i en la Llei 29/1998, de 13 de juliol, reguladora de la Jurisdicció Contenciós-administrativa, podrà interposar els següents recursos:

a) Amb caràcter potestatiu Recurs de Reposició davant l'òrgan que ho dicte, en el termini d'UN MES a explicar des de l'endemà al de la recepció de la notificació. Si transcorre un mes des de l'endemà al de la interposició del Recurs de Reposició sense que aquest haja sigut resolt i notificat, podrà entendre que ha sigut desestimat i interposar recurs contenciós-administratiu davant el Jutjat del Contenciós-Administratiu de València en el termini de SIS MESOS.

b) Recurs Contenciós-administratiu davant el Jutjat del Contenciós Administratiu de València dins del termini de DOS MESOS, explicats des de l'endemà al de la recepció de la notificació. No obstant açò podrà interposar qualsevol un altre que crea convenient al seu dret.

4.- PRECS I PREGUNTES.

Ni es produeixen ni es formulen.

I no havent-hi més assumptes que tractar, sent les 19:30 hores, per el Sr. President es dóna per finalitzada la sessió, de tot la qual cosa, jo com Secretari done fe.

Vistiplau
El President

Done Fe
El Secretari Acctal

Fdo: Carlos Fernández Bielsa

Fdo: Jesús Cordero Lozano