

AVANTPROJECTE DE LLEI DE CONTRACTES DE SERVEIS A LES PERSONES

EXPOSICIÓ DE MOTIUS

I

Entre els serveis que presten les administracions públiques destaquen els anomenats serveis d'atenció a les persones, per tractar-se d'un ampli ventall de serveis i prestacions que tenen com a finalitat el benestar i la millora de la qualitat de vida de la ciutadania, amb una especial atenció cap als col·lectius més fràgils i vulnerables. A grans trets, en aquest àmbit s'hi inclouen un conjunt de serveis vinculats a l'educació, els serveis socials i de salut, com ara les escoles bressol, els casals infantils i de joves, les ludoteques, els menjadors escolars, les colònies, l'atenció domiciliària a la gent gran, els casals de gent gran, els hospitals de dia per a persones amb discapacitat, el suport a la llar o els assistents personals, els recursos residencials, els centres de dia, els programes de mediació en l'àmbit penal o bé els anomenats serveis comunitaris o de cohesió social.

En l'actualitat, molts d'aquests serveis formen part de la Xarxa de serveis socials d'atenció pública o bé del Sistema sanitari integral d'utilització pública de Catalunya (SISCAT); d'altres han esdevingut un complement imprescindible d'aquestes prestacions. La determinació del règim jurídic aplicable (contractual o no contractual) a la prestació d'aquests serveis correspon a la normativa sectorial aplicable o, si no n'hi ha, al titular del departament competent, en el cas que el servei el presti la Generalitat de Catalunya, o bé als òrgans de govern dels ens locals, si el servei el presta una entitat local.

En qualsevol cas, es tracta d'un grup de serveis transversals, molt vinculats al context cultural i a l'entorn dels destinataris, que s'adrecen a les persones i que tenen com a component principal les persones que els presten, característiques que fan d'aquest sector un àmbit que requereix i fa necessària una regulació específica, diferent del règim general de contractació pública.

II

Així ho ha entès també el dret europeu. 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, i la Directiva 2014/24/UE, del Parlament Europeu i del Consell, de 26 de febrer de 2014, sobre contractació pública i per la qual es deroga la Directiva 2004/18/CE, dediquen una especial atenció al sector dels serveis socials i anàlegs i reconeixen la importància i especificitat d'aquests serveis, els quals no presenten un interès transnacional ni per raó de la quantia ni pel fet que, com s'ha dit, són serveis molt vinculats al context cultural de cada estat. El dret europeu atorga, per tant, una àmplia llibertat als estats membres per a establir el règim jurídic que considerin més adient a la naturalesa i finalitat d'aquests serveis, règim que pot ser tant de naturalesa contractual com no contractual.

Des del punt de vista de les competències de la Generalitat de Catalunya en els serveis a les persones, l'article 162.1 de l'Estatut d'autonomia de Catalunya li atribueix, en matèria de sanitat i salut pública, la competència exclusiva sobre l'organització, el funcionament intern, l'avaluació, la inspecció i el control de centres, serveis i establiments sanitaris.

L'article 162.3 de l'Estatut d'autonomia de Catalunya preveu que correspon a la Generalitat la competència compartida en l'ordenació, la planificació, la determinació, la regulació i

l'execució de les prestacions i els serveis sanitaris, sociosanitaris i de salut mental de caràcter públic en tots els àmbits i per a tots els ciutadans.

L'article 166 de l'Estatut d'autonomia de Catalunya atribueix a la Generalitat la competència exclusiva en matèria de serveis socials.

Finalment, l'article 168 de l'Estatut d'autonomia de Catalunya estableix que correspon a la Generalitat la competència executiva de la legislació de l'Estat en matèria penitenciària, que inclou, en tot cas, la totalitat de la gestió de l'activitat penitenciària a Catalunya.

En aquest marc, la Generalitat de Catalunya, d'acord amb les competències atribuïdes i, en especial, amb la competència exclusiva en matèria de serveis socials que li atribueix l'article 166 de l'Estatut d'autonomia de Catalunya, ha desenvolupat el règim jurídic no contractual dels serveis socials mitjançant el Decret llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública, les disposicions addicionals del qual han regulat el règim de concertació social.

Resta, per tant, la regulació del règim contractual per als serveis a les persones amb subjecció als principis i criteris establerts a la Directiva 2014/24/UE, del Parlament Europeu i del Consell, de 26 de febrer de 2014, sobre contractació pública i per la qual es deroga la Directiva 2004/18/CE. En aquest àmbit, la Directiva permet establir regles específiques en la selecció dels proveïdors d'aquests serveis. Aquestes regles, com assenyala la Directiva, han de permetre garantir que la prestació es durà a terme amb criteris de qualitat, continuïtat, accessibilitat, exhaustivitat i disponibilitat, que sigui assequible i que tingui en compte les diferents categories d'usuaris, els col·lectius més desfavorits i vulnerables, la participació dels usuaris i la innovació, amb subjecció als principis de transparència i d'igualtat de tracte dels operadors econòmics. En definitiva, la selecció dels proveïdors d'aquests serveis ha de tenir com a objectiu assegurar que la prestació es durà a terme amb la màxima qualitat i que s'adapta a les necessitats dels seus potencials destinataris, donant així la màxima seguretat jurídica, d'acord amb els principis de proporcionalitat i bona administració.

III

A Catalunya, la preocupació dels poders públics per la contractació d'aquests serveis no és una novetat. En aquest sentit, el desembre del 2015 va ser signat el Codi de bones pràctiques en la contractació pública dels serveis d'atenció a les persones per la Generalitat de Catalunya, els dos sindicats majoritaris (CCOO de Catalunya i UGT Catalunya) i vuit entitats (La Confederació, Patronal del Tercer Sector Social de Catalunya; La Unió, Associació d'Entitats Sanitàries i Socials; ACRA, Associació Catalana de Recursos Assistencials; ASADE, Asociación Estatal de Entidades de Servicios de Atención a Domicilio; UPIMIR, Unió de Petites i Mitjanes Residències; ACELLEC, Associació Catalana d'Empreses del Lleure, l'Educació i la Cultura; la Taula d'entitats del Tercer Sector Social de Catalunya; i la Sectorial d'Acció Social, Ensenyament i Humanitats de l'Associació Intercol·legial de Col·legis Professionals de Catalunya). El Codi expressa la voluntat d'establir un model de contractació pública d'aquests serveis per a les administracions públiques de Catalunya basat en la promoció de la qualitat, la professionalitat i el respecte de les condicions laborals de les persones que presten aquests serveis, l'impuls de l'estabilitat en l'ocupació i la inserció social de determinats col·lectius, la garantia de l'ús eficient dels recursos públics i la preservació d'aquest sector d'activitat a través d'un model que no tingui únicament en compte el preu en l'adjudicació del contracte.

Aquestes mateixes finalitats i, molt especialment, la promoció de la qualitat, l'expertesa, la professionalitat i l'especialitat de les entitats prestadores d'aquests serveis i la seva adaptació a les necessitats dels usuaris, són les que inspiren aquesta Llei.

IV

La Llei s'estructura en sis capítols, tres disposicions addicionals, una disposició transitòria, una disposició derogatòria, cinc disposicions finals i quatre annexos.

El capítol I determina l'objecte i l'àmbit d'aplicació de la Llei. Com s'ha dit, la finalitat de la Llei és l'establiment d'un règim específic de contractació pública per als serveis d'atenció a les persones, és a dir, els serveis socials, comunitaris, sanitaris i d'altres, al qual queden subjectes tots els poders adjudicadors de les administracions públiques de Catalunya, tant l'Administració de la Generalitat de Catalunya com les administracions locals, i els respectius sectors públics que en depenen, donant compliment a les disposicions comunitàries esmentades per tal que els serveis a les persones es prestin de forma eficaç i eficient.

La Llei preveu que aquests serveis es puguin qualificar com a contractes de serveis o com a contractes de concessió de serveis. Pel que fa a la tipologia de prestacions, es limiten a l'àmbit de la salut, els serveis socials i els serveis comunitaris o aquells serveis que els complementen, i que estan vinculats en tot cas a l'atenció directa a les persones, amb la voluntat expressa de no incloure tots els serveis previstos a la Directiva 2014/24/UE, de 26 de febrer de 2014, sinó només aquells la prestació principal dels quals té una relació directa amb els àmbits esmentats.

El capítol II estableix els principis aplicables al règim contractual dels serveis a les persones, que són els previstos a la Directiva 2014/24/UE, de 26 de febrer de 2014: transparència, igualtat i no discriminació. L'adjudicació d'aquests serveis ha de complir amb els principis de qualitat, continuïtat, accessibilitat, assequibilitat, disponibilitat i exhaustivitat.

Així mateix, es preveuen uns requisits específics de solvència econòmica, financera i tècnica, que assegurin l'expertesa i l'especialitat dels proveïdors dels serveis i la responsabilitat social de les empreses i entitats que els presten, en relació amb l'objecte del contracte.

Pel que fa al pressupost del contracte, aquest ha d'incloure tots els costos directes i indirectes de la prestació. Entre aquests hi han de figurar necessàriament els costos salarials, els de seguretat social, els de formació permanent obligatòria, els d'assegurances, els de prevenció de riscos laborals i els de vigilància i de salut o altres, com els derivats de la necessitat d'uniformitat del personal mínim necessari per a l'execució del contracte, essent d'aplicació per al càlcul del cost el que estableixi el conveni col·lectiu de referència d'aplicació al sector que correspongui. D'aquesta manera, en aquells contractes en els quals és necessària mà d'obra intensiva, es desincentiva la presentació de propostes en les quals el pes de la baixa econòmica recaigui en les condicions de treball de les persones treballadores, atès que el pressupost s'ajusta a la realitat de la tipologia de servei.

El capítol III regula la selecció del contractista d'acord amb els objectius i la finalitat de la Llei. En aquest sentit, la selecció del contractista incorpora la possibilitat de tenir en compte i valorar la responsabilitat social de les empreses o entitats licitadores segons la seva solvència, experiència i expertesa, i prohibeix de forma expressa l'ús del procediment de subhasta o bé un procediment en què l'únic criteri de valoració sigui el preu.

La Llei dedica una especial atenció a la fixació dels criteris de valoració de les propostes, establint sistemes que donen preeminència a la qualitat. En la línia ja iniciada amb el Decret llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública, un dels objectius de la Llei és simplificar i agilitar els procediments contractuals; en aquest sentit, s'estableix que només han d'acreditar la solvència els licitadors proposats com a adjudicataris. També s'estableix l'ús de mitjans electrònics amb caràcter preferent.

El capítol IV regula la fase d'execució del contracte i conté algunes de les principals novetats de la Llei. Es reforça la figura del responsable del contracte, que pot tenir la condició d'autoritat, i se li atribueixen importants funcions de seguiment, verificació i control de l'execució contractual. Cal tenir en compte que els contractes compresos en l'objecte de la Llei han d'incloure condicions especials d'execució, entre les quals, en funció de l'objecte, n'hi ha de control de la qualitat i de valoració dels usuaris, vinculades a la igualtat home-dona i mesures de sostenibilitat o vinculades a l'alimentació de proximitat o ecològica.

El control d'execució s'assegura amb mecanismes concrets, com els informes periòdics d'avaluació, les inspeccions administratives i tècniques, les auditories de qualitat i l'informe final d'execució.

Finalment, la Llei regula un sistema que permet garantir la continuïtat del servei en el cas que es produeixi una causa de resolució contractual i mentre no es pugui licitar i adjudicar un nou contracte.

El capítol V de la Llei concreta el catàleg de prestacions que inclouen els serveis sanitaris, els serveis socials i comunitaris i els diferents serveis accessoris a aquests, que conformen l'àmbit d'aplicació de la Llei i les disposicions especials relatives a aquestes prestacions, com, per exemple, requisits específics de solvència o de valoració i condicions especials d'execució que es poden exigir per a cada prestació.

El darrer i sisè capítol de la Llei, en aplicació de l'article 77 de la Directiva comunitària, preveu que el Govern o els òrgans de govern dels ens locals puguin establir per a determinades categories de serveis una reserva a favor de les entitats, sigui quina sigui la seva forma jurídica, que compleixin els requisits que estableix l'article esmentat.

Finalment, la Llei estableix el caràcter supletori de la normativa vigent en matèria de contractació pública.

CAPÍTOL I. OBJECTE I ÀMBIT D'APLICACIÓ

Article 1. Objecte i finalitat

L'objecte d'aquesta llei és la regulació, en el marc de les competències de la Generalitat de Catalunya, del règim específic de contractació pública en l'àmbit dels serveis socials, comunitaris, sanitaris i altres serveis a les persones, delimitats al capítol V, amb la finalitat de proveir uns serveis de qualitat a la ciutadania.

Article 2. Àmbit d'aplicació subjectiu

Aquesta llei s'aplica a tots els poders adjudicadors de Catalunya.

Article 3. Àmbit d'aplicació objectiu

3.1. Queden subjectes a la Llei, amb independència del seu valor estimat, els contractes onerosos del sector públic qualificats de serveis i de concessió de serveis, que tinguin per objecte alguna de les prestacions que es defineixen al capítol V i que estiguin incloses en algun dels codis CPV que consten a l'annex I de la Llei.

A efectes d'aquesta llei, s'entén que un contracte és onerós quan el contractista obté algun tipus de benefici econòmic, ja sigui de forma directa o indirecta.

Pel que fa als contractes mixtes, s'estarà a la normativa vigent en matèria de contractació pública per tal de determinar el règim jurídic d'aplicació.

3.2. S'exclou de l'àmbit d'aplicació d'aquesta llei la prestació d'aquests serveis en règim de gestió directa o mitjançant formes no contractuals de gestió o finançament, com el concert, la gestió delegada o d'altres formes regulades en normes d'àmbit sectorial, i que estiguin sotmeses a condicions econòmiques fixades per l'administració, tals com tarifes màximes i mínimes o mòduls. També s'exclouen els encàrrecs de gestió a mitjans propis, així com qualsevol altra fórmula de cooperació horitzontal entre poders adjudicadors en els termes de les directives comunitàries.

3.3. La concreció dels serveis que s'han de prestar en forma no contractual es determina a la normativa sectorial aplicable o, si no n'hi ha, mitjançant ordre del titular del departament competent, en el cas que el servei el presti la Generalitat de Catalunya, o acord del ple de l'ens local quan el servei el presta una entitat local.

CAPÍTOL II. DISPOSICIONS GENERALS

Article 4. Principis

4.1. La contractació de serveis a les persones, en l'àmbit d'aquesta llei, es regeix pels principis generals de la contractació pública de transparència, publicitat, igualtat i no discriminació i pels principis que estableix la normativa sectorial en matèria de salut, serveis socials o de l'àmbit que correspongui.

En qualsevol cas, els contractes de serveis a les persones que s'adjudiquen d'acord amb aquesta llei han de garantir la qualitat, la continuïtat, l'accessibilitat, l'assequibilitat, la disponibilitat i l'exhaustivitat en la prestació dels serveis.

4.2. Als efectes d'aquesta llei, s'entén per:

- a) Qualitat: El grau en què s'acompleixen les exigències del servei i dels usuaris.
- b) Continuïtat: La prestació regular i estable del servei, sense interrupcions, excepte les que estiguin establertes prèviament d'acord amb la naturalesa de les necessitats que s'han de satisfer.
- c) Accessibilitat: L'accés universal al servei sense cap mena de discriminació, especialment a les persones amb alguna discapacitat, en els termes establerts per la legislació aplicable.
- d) Assequibilitat: La prestació del servei tenint en compte que els usuaris puguin assumir-ne els costos d'utilització.

e) Disponibilitat: El grau d'immediateza i facilitat d'utilització del servei per part dels usuaris en el moment en què el requereixin.

f) Exhaustivitat: La prestació del servei tenint en compte i preveient les diferents situacions que puguin succeir.

Article 5. Requisits de solvència

5.1. En els contractes objecte d'aquesta llei, els òrgans de contractació han de tenir en compte, a l'hora de definir els requisits de solvència econòmica, financera, tècnica i professional necessaris per a contractar, el següent:

- a) Els requisits han d'estar vinculats i ser proporcionals a l'objecte del contracte.
- b) En cap cas es pot exigir com a requisit de solvència econòmica i financera un volum de negoci mínim anual superior al doble del valor estimat del contracte o lot pel qual es licita.
- c) En la contractació dels serveis qualificats com a principals a la secció 2a del capítol V d'aquesta llei, el contractista ha de tenir un volum anual de negoci específic relacionat amb l'objecte del contracte igual o superior al 60%, en relació amb el total de la facturació dels darrers tres anys.

5.2. Els requisits de solvència poden tenir el caràcter de condicions especials d'execució per als contractistes, i qualificar-se com a obligacions essencials en el plec de clàusules o document que regeix la contractació.

Article 6. Acreditació de la solvència

Només han d'acreditar la solvència els licitadors proposats com a adjudicataris, sense perjudici del que disposa l'article 12.4 respecte de la selecció prèvia de licitadors. Els mitjans d'acreditació de la solvència han de ser preferentment certificats oficials o d'entitats independents, sense perjudici que l'òrgan de contractació pugui requerir altres documents acreditatius, d'acord amb la normativa vigent en matèria de contractació pública.

Article 7. Responsabilitat social dels licitadors

En cas que s'estableixin criteris de selecció prèvia dels licitadors, d'acord amb el que estableix l'article 12 d'aquesta llei, s'ha de valorar la responsabilitat social dels licitadors, en algun dels aspectes següents:

- a) La millora en les condicions laborals respecte del conveni col·lectiu de referència, així com la implementació de mesures d'igualtat de gènere i no discriminació de les persones treballadores de l'empresa o entitat.
- b) L'adopció de mesures voluntàries de responsabilitat ambiental.
- c) Les mesures addicionals d'inserció laboral de persones amb discapacitat i les mesures en relació amb les persones en risc d'exclusió que apliqui l'empresa o entitat.
- d) El compromís amb el compliment de la legislació tributària i, específicament, amb la que exigeix la no realització d'operacions financeres contràries a la normativa tributària en països

que no tinguin normes sobre control de capitals i siguin considerats paradisos fiscals per la Unió Europea.

e) Ser signatari del Pacte Mundial de les Nacions Unides, especialment pel que fa a la implantació de mesures de lluita contra la corrupció.

f) Les mesures que possibilitin que els treballadors, els usuaris o els associats formin part de les estructures de direcció o de la propietat i tinguin capacitat d'influència.

g) Les mesures sobre la reinversió total dels excedents a la finalitat de l'activitat econòmica, als mateixos serveis, als col·lectius atesos o a la comunitat.

Article 8. Pressupost base de licitació

8.1. L'òrgan de contractació ha de calcular el pressupost tenint en compte el preu general del mercat; el pressupost ha d'incloure tots els costos directes i indirectes de la prestació, entre els quals han de figurar necessàriament els costos salarials, els de seguretat social, els de formació permanent obligatòria, els d'assegurances, els de prevenció de riscos laborals i els de vigilància a la salut i, si escau, els derivats de la necessitat d'uniformitat del personal mínim necessari per a l'execució del contracte.

8.2. Aquests costos s'han de calcular, d'acord amb que estableixi el conveni col·lectiu de referència d'aplicació al sector que correspongui i tenint en compte, si escau, el personal a subrogar.

Article 9. Preu

9.1. En els contractes de prestació de serveis de tracte successiu, i, per tant, d'execució continuada, es pot establir un sistema de variació de preu per objectius, prèviament determinat en el plec o document que regeix la contractació, en funció del compliment o incompliment de determinats nivells de qualitat. En aquests casos, el pressupost del contracte ha de ser el previsible per al cas de màxim compliment de tots els nivells de qualitat.

9.2. En els contractes qualificats com de serveis, es poden incloure, com a part de la contraprestació del contractista, les aportacions dels usuaris en forma de tarifa, taxa o preu públic, que aquest pot percebre directament com a part del preu.

CAPÍTOL III. SELECCIÓ DEL CONTRACTISTA

Article 10. Selecció del contractista

10.1. Els procediments ordinaris de selecció del contractista en els contractes subjectes a aquesta llei són els que s'estableixen en aquest capítol. La selecció per altres procediments s'ha de justificar a l'expedient, excepte en el cas de la contractació menor.

10.2. En cap cas es poden licitar aquests contractes mitjançant el sistema de subhasta, ni el preu es pot tenir en compte com a criteri únic de valoració.

Article 11. Procediment de selecció

11.1. Els licitadors han de manifestar, mitjançant el Document Europeu Únic de Contractació (DEUC), que compleixen els requisits de capacitat i solvència establerts per a la prestació del servei i que no es troben en cap situació d'exclusió, i presentar una proposta tècnica i econòmica, d'acord amb el model i en els termes que s'estableixin en el plec o document que regeix la contractació.

11.2. La mesa de contractació valora la proposta tècnica i econòmica, d'acord amb els criteris establerts prèviament, i requereix el licitador que ha presentat la millor proposta perquè acrediti els requisits de solvència.

Article 12. Selecció prèvia de licitadors

12.1. En cas que la prestació objecte del contracte ho requereixi perquè afecti persones vulnerables o comporti una especialització o experiència determinada per raó de la seva complexitat, prèvia justificació en l'expedient, es pot portar a terme una selecció prèvia de licitadors, basada en el nivell d'expertesa, qualificació, experiència o responsabilitat social manifestats en el DEUC.

12.2. En aquests supòsits, en l'anunci de licitació s'ha de fer constar que es farà una selecció prèvia entre els licitadors presentats, d'acord amb les seves capacitats. En el plec o document que regeix la contractació es concreten els criteris objectius que es tenen en compte per a la selecció i el llindar de puntuació o el nombre màxim de licitadors que poden accedir a la fase d'obertura i valoració de propostes.

Entre els criteris de selecció s'ha de valorar algun dels que estableix l'article 7, en relació amb la responsabilitat social dels licitadors, i, si escau, els que la normativa sectorial estableixi en matèria d'economia social.

12.3. Els licitadors han de concretar les seves capacitats en relació amb els nivells mínims exigits i a partir dels criteris objectius establerts, amb la presentació del model de DEUC i, si escau, altres documents declaratius, i presentar una proposta tècnica i econòmica, d'acord amb el model i en els termes que s'estableixin en el plec o document que regeix la contractació.

12.4. En una primera fase, la mesa de contractació analitza i puntuja les capacitats que els licitadors declaren en el DEUC i en la documentació complementària, d'acord amb els criteris i la puntuació establerta, i selecciona els licitadors que han superat els llindars mínims de puntuació establerts o els millors puntuats segons el nombre màxim establert.

En una segona fase, prèvia a la valoració de les propostes tècniques i econòmiques, la mesa de contractació comprova que els licitadors seleccionats compleixen la solvència, experiència i expertesa declarades en el DEUC.

12.5. En cas que cap licitador superi els llindars mínims, es pot declarar la licitació deserta o bé valorar les propostes dels dos licitadors més ben puntuats. Si només supera el llindar un licitador, es pot acordar valorar també la proposta del segon licitador més ben puntuat.

12.6. La puntuació obtinguda en la fase de selecció es publica a la Plataforma de serveis de contractació pública de Catalunya i es comunica individualment als licitadors. La mesa de contractació pot donar un termini no inferior a 2 dies hàbils als licitadors per tal que aclareixin o esmenin possibles errades i presentin la documentació addicional que

considerin adient. La puntuació obtinguda en la fase de selecció prèvia no es pot acumular, ni tenir en compte per a valorar la proposta.

Article 13. Publicitat

13.1. L'anunci de licitació es publica a la Plataforma de serveis de contractació pública de Catalunya d'acord amb el model vigent.

13.2. En cas que el valor estimat del contracte a licitar sigui d'import igual o superior als llindars comunitaris, l'anunci es publica també al Diari Oficial de la Unió Europea, al Diari Oficial de la Generalitat de Catalunya i, si escau, al butlletí oficial de la província que correspongui o al Butlletí Oficial de l'Estat. En aquests supòsits, l'anunci de licitació es pot substituir per un anunci d'informació prèvia.

El contingut dels anuncis és el que s'estableix als annexos III i IV d'aquesta llei.

Article 14. Accés a la licitació

14.1. Les entitats o empreses que volen accedir a una licitació han de presentar, dins el termini que s'estableixi a l'anunci de licitació, la documentació següent, en tres sobres diferents:

- a) El Document Europeu Únic de Contractació degudament complimentat.
- b) La proposta tècnica, d'acord amb el model que estableixi l'òrgan de contractació.
- c) La proposta econòmica, d'acord amb el model que estableixi l'òrgan de contractació.

14.2. El termini mínim de finalització de presentació de les propostes no pot ser inferior a 15 dies naturals a comptar de l'endemà de la data de publicació en la Plataforma de serveis de contractació pública de Catalunya. En cas que es publiqui al Diari Oficial de la Unió Europea, el termini no pot ser inferior a 35 dies naturals des de la tramesa de l'anunci de licitació.

Article 15. Mesa de contractació

15.1. L'òrgan de contractació està assistit d'una mesa de contractació de la qual poden formar part, a més de les persones membres que estableixi la normativa vigent en matèria de contractació pública, una o més persones expertes en la matèria objecte del contracte, les quals han de ser personal al servei de qualsevol administració, o persones expertes del món universitari o de la recerca, o persones representants de corporacions públiques, federacions o associacions d'entitats empresarials, socials o sindicals.

15.2. Les persones membres de la mesa no poden tenir un interès financer, econòmic o personal que sembli que en compromet la imparcialitat i independència, ni poden formar part com a empleats, directius, propietaris, o assessors, ni tenir amb aquests cap parentiu per consanguinitat o afinitat de primer o segon grau, respecte d'entitats o empreses que puguin ser licitadores del contracte.

15.3. Als efectes previstos en el paràgraf anterior, les persones membres de la mesa de contractació han de subscriure el Codi de principis i conductes recomanables en la contractació pública i les declaracions de béns i/o interessos que reglamentàriament s'estableixin.

Article 16. Criteris de valoració de les propostes

16.1. En els contractes objecte d'aquesta llei, amb caràcter general i sense perjudici del que disposa el capítol V, els òrgans de contractació han de tenir en compte, a l'hora de definir els criteris de valoració de les propostes, el que s'estableix als apartats següents.

a) Respecte del preu:

- S'ha de comparar les diferents ofertes, entre si i amb el pressupost de licitació.
- El preu no pot ser superior a un 40% del total de la puntuació.
- El preu ha de tenir en compte els costos relatius al cicle de vida, especialment els relatius al retorn social, sempre que sigui possible segons la naturalesa de la prestació.
- L'òrgan de contractació pot establir un preu fix respecte del qual les empreses licitadores no poden presentar una baixa econòmica, de manera que competeixin només en funció de criteris de qualitat, d'acord amb el sistema de valoració que s'estableix en aquesta llei.

b) Pel que fa a la resta de criteris, s'ha de valorar la satisfacció de les necessitats públiques d'acord amb tots o algun d'aquests aspectes:

- La qualitat, l'accessibilitat i l'exhaustivitat del servei a prestar.
- La continuïtat en la prestació.
- L'assequibilitat i la disponibilitat per als usuaris.
- Les propostes d'innovació.

En el plec o document que regeix la contractació s'ha de concretar la forma com es valoren i puntuen cada un d'aquests conceptes, i prioritzar els criteris objectivables.

16.2. Les valoracions han d'atorgar la puntuació més alta a la millor proposta, tant tècnica com econòmica, de manera que es consideri millor oferta la que tingui la millor relació entre el preu ofert i la proposta tècnica, d'acord amb les fórmules que aprovi el departament competent en matèria de contractació pública o l'òrgan competent de l'entitat local.

16.3. Si es preveu la possibilitat que els licitadors ofereixin millores en la seva oferta, el plec o document que regeix la contractació definirà respecte de quins elements es poden oferir, així com els criteris de valoració. Les millores han d'estar sempre vinculades directament a l'objecte del contracte; no es poden admetre millores que consisteixin en hores de servei sense cost o similars.

Article 17. Propostes desproporcionades

17.1. L'òrgan de contractació ha d'establir sempre, en el plec o document que regeix la contractació, en quins supòsits i d'acord amb quins criteris es considera que una proposta té el caràcter de desproporcionada.

17.2. El licitador afectat per haver presentat una proposta desproporcionada ha de justificar, entre d'altres extrems, l'adequació dels salaris del personal a la prestació objecte del contracte. L'òrgan de contractació pot apreciar l'existència d'oferta desproporcionada si considera que aquests salaris no s'adeqüen al conveni col·lectiu de referència d'aplicació al

sector que correspongui i, per tant, no garanteixen la qualitat i la continuïtat requerida en l'execució del contracte.

En el cas que l'oferta es consideri anormalment baixa o desproporcionada per incompliment de les obligacions de dret laboral, la proposta s'ha de rebutjar.

Article 18. Tramitació

18.1. En la tramitació d'aquests contractes s'han d'aplicar les mesures de gestió eficient del Decret llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública, o norma que el substitueixi, en tot allò no contradictori amb aquesta llei, i d'acord amb el que s'estableix en els apartats següents, a excepció del termini màxim de tramitació i del líndar econòmic.

18.2. L'òrgan de contractació pot unificar en un sol document el plec de clàusules administratives particulars i el plec de prescripcions tècniques, que en tot cas han de publicar-se a la Plataforma de serveis de contractació pública de Catalunya juntament amb l'anunci de licitació.

18.3. Els procediments es tramiten preferentment de forma electrònica.

18.4. El resultat de l'anàlisi de la solvència i capacitat s'ha de publicar a la Plataforma de serveis de contractació pública de Catalunya.

18.5. La proposta tècnica no es pot obrir fins que hagin transcorregut com a mínim 2 dies hàbils des de la publicació del resultat de l'anàlisi de solvència i capacitat.

La proposta econòmica només es pot obrir un cop la mesa de contractació hagi valorat i puntuat la proposta tècnica.

18.6. L'informe de valoració de la proposta tècnica s'ha de publicar íntegrament a la Plataforma de serveis de contractació pública de Catalunya, sense perjudici que els licitadors puguin tenir accés al contingut de les propostes tècnica i econòmica presentades per la resta de licitadors, un cop valorades per la mesa de contractació. Aquest accés pot ser virtual, mitjançant una publicació restringida o comunicació electrònica, i està limitat pel que estableixi la normativa vigent en matèria de protecció de dades o la normativa vigent en matèria de contractació pública pel que fa a la confidencialitat. L'òrgan de contractació ha de vetllar perquè els models de proposta no comportin haver d'incloure dades personals.

18.7. La mesa de contractació, en l'informe que proposi l'adjudicació, ha de concretar i motivar, per a cada proposta presentada, la puntuació atorgada per cada criteri.

Article 19. Publicitat de l'adjudicació

19.1. Tant l'adjudicació com la formalització s'han de publicar a la Plataforma de serveis de contractació pública de Catalunya. En cas que el valor estimat del contracte sigui d'import igual o superior als líndars comunitaris, l'adjudicació s'ha de publicar també al Diari Oficial de la Unió Europea, al Diari Oficial de la Generalitat de Catalunya i, si escau, al butlletí oficial de la província que correspongui o al Butlletí Oficial de l'Estat. Amb independència del valor estimat del contracte, l'adjudicació es notifica a tots els licitadors.

19.2. El contingut dels anuncis d'adjudicació és el que s'estableix a l'annex III i IV d'aquesta llei.

CAPÍTOL IV. EXECUCIÓ DELS CONTRACTES

Article 20. Responsable del contracte

20.1. En els contractes objecte d'aquesta llei, l'òrgan de contractació nomena una persona responsable del contracte que, per al cas que sigui funcionari públic, té atribuïda la condició d'autoritat, en els termes establerts per la normativa de funció pública.

20.2. El plec o document que regeix la contractació determina les facultats concretes de control d'execució atribuïdes al responsable del contracte, que com a mínim són les següents:

- Actuar com a representant de l'òrgan de contractació en les relacions amb el contractista; ser l'únic interlocutor vàlid per a donar les instruccions d'execució al representant del contractista, i proposar la interpretació del contracte a l'òrgan de contractació.
- Fer el seguiment del compliment del contracte, mitjançant controls i informes periòdics.
- Verificar el compliment de les condicions especials d'execució, inclòs el manteniment dels requisits de solvència del contractista i dels subcontractistes.
- Informar sobre els incompliments contractuals i proposar a l'òrgan de contractació la imposició de penalitats o, si escau, la resolució del contracte.
- Proposar a l'òrgan de contractació, si escauen, les modificacions i les pròrrogues del contracte.
- Certificar la correcta execució de la prestació, als efectes de reconeixement de l'obligació de pagament.

20.3. En el marc de les funcions d'assistència i cooperació amb els ens locals, i d'acord amb el que estableixi la legislació vigent, els òrgans supramunicipals i el departament competent en matèria d'administració local assisteixen els municipis que ho requereixin en les funcions del responsable del contracte.

20.4. L'òrgan de contractació pot nomenar una comissió de seguiment com a responsable del contracte, amb les mateixes funcions i requisits.

20.5. Els responsables del contracte i els membres de les comissions de seguiment han de subscriure el Codi de principis i conductes recomanables en la contractació pública i les declaracions de béns i/o interessos que reglamentàriament s'estableixin.

20.6. L'òrgan de contractació, en cas que s'aparti d'alguna proposta del responsable del contracte en el seu àmbit de competències, ha de motivar per escrit la decisió.

Article 21. Condicions d'execució

21.1. En els contractes objecte d'aquesta llei, els òrgans de contractació han d'incloure condicions especials d'execució, que es poden qualificar com a obligacions essencials, que assegurin que els serveis contractats es presten en condicions de qualitat, continuïtat,

accessibilitat, disponibilitat, exhaustivitat i innovació, tenint en compte el que s'estableix en aquest article i en les disposicions especials del capítol V.

21.2. S'inclouran com a condicions especials d'execució dels contractes:

21.2.1. L'obligació del contractista de nomenar un representant que actuï com a únic interlocutor amb el responsable del contracte.

21.2.2. En els contractes en què s'exigeixi l'aportació d'un nombre determinat de persones per a l'execució del contracte, s'inclouran condicions especials vinculades al manteniment de l'estabilitat laboral en el servei, que es poden concretar en una durada mínima dels contractes laborals que abasti com a mínim la vigència del contracte, o en el manteniment de les condicions laborals existents.

21.2.3. Quan l'òrgan de contractació ho consideri convenient per a garantir la continuïtat i qualitat del servei, es pot exigir al contractista, en el plec o document que regeix la contractació, la subrogació de tot o part del personal que estigui executant el contracte en el moment de la licitació o l'establiment de protocols d'actuació o sistemes de garantia per a situacions que puguin posar en perill la continuïtat del servei.

21.2.4. Mesures de control de la qualitat i de valoració dels usuaris.

21.2.5. Mesures ambientals, d'eficiència energètica o, quan escaigui, vinculades a l'alimentació de proximitat i ecològica, segons l'objecte del contracte.

21.2.6. Mesures de control del compliment i manteniment dels elements d'accessibilitat d'acord amb la normativa vigent i la que esdevingui reglamentàriament exigible.

21.2.7. Mesures vinculades a la igualtat de gènere en els termes de la legislació vigent.

21.2.8. Condicions d'execució destinades a la integració social, com l'obligació de contractar persones en risc d'exclusió o subcontractar parts accessòries a centres especials de treball o empreses d'inserció sociolaboral, sempre que el nombre de persones destinades a l'execució del contracte, la tipologia de la prestació o l'existència de prestacions accessòries ho permetin.

Article 22. Subcontractació

22.1. El règim de subcontractació s'indica en el plec o document que regeix la contractació, d'acord amb el que estableixen els apartats següents.

22.2. Només s'admet la subcontractació de parts accessòries.

22.3. L'òrgan de contractació pot exigir, en el plec o document que regeix la contractació, la subcontractació de determinades prestacions accessòries amb empreses o entitats especialitzades, quan la prestació accessòria tingui una substantivitat pròpia dintre del conjunt que la faci susceptible d'execució separada, per haver de ser realitzades per empreses que disposin d'una habilitació professional i tècnica adequades.

22.4. Els licitadors han de fer constar en la seva proposta les prestacions que es proposen subcontractar i identificar l'empresa o empreses subcontractistes, que han de tenir els

requisits de solvència necessaris per a l'execució de la part de la prestació que es subcontracti.

L'empresa subcontractista ha de complir, en els mateixos termes que l'empresa adjudicatària, amb les obligacions en matèria ambiental, social i laboral establertes pel dret europeu, nacional i en el conveni col·lectiu de referència d'aplicació al sector que correspongui. Així mateix, no podrà subcontractar les prestacions amb altres empreses o entitats.

22.5. El responsable del contracte controla el correcte compliment del contracte per part dels subcontractistes, i en cas que detecti incompliments pot proposar a l'òrgan de contractació que n'exigeixi al contractista principal la substitució o que assumeixi directament l'execució.

Article 23. Control d'execució

23.1. Els contractes objecte d'aquesta llei estan sotmesos als controls d'execució i a la supervisió del responsable del contracte. Determinades actuacions d'inspecció o auditoria tècnica es poden atribuir a altres òrgans de l'administració, d'acord amb les seves funcions i competències.

23.2. El plec o document que regeix la contractació ha d'establir els mecanismes concrets de control d'execució, que en qualsevol cas inclouen informes periòdics d'avaluació, l'informe final d'execució del responsable del contracte, i enquestes de satisfacció o bústies de suggeriments, queixes o reclamacions dels usuaris dels serveis.

23.3. També es poden incloure, com a mecanismes de control d'execució, inspeccions administratives i tècniques i auditories de qualitat que elaboren els serveis tècnics de l'administració contractant. En cas que no es disposi de mitjans suficients, es poden encarregar a altres administracions o a empreses especialitzades, que en cap cas poden ser competidores del contractista.

Article 24. Incompliments

El plec o document que regeix la contractació ha de preveure que els incompliments de contracte vinculats a la qualitat de la prestació o al tracte amb les persones usuàries comporten la imposició de penalitats greus.

Article 25. Causa específica de resolució

A més de les que estableix la normativa vigent en matèria de contractació pública, es pot establir, en el plec o document que regeix la contractació, com a causa específica de resolució dels contractes regulats per aquesta llei, els resultats negatius reiterats en les enquestes o auditories de satisfacció dels usuaris, d'acord amb el procediment de resolució legalment previst i prèvia audiència del contractista. El plec o el document que regeix la contractació ha de concretar en cada cas quan s'entén que s'ha produït un incompliment reiterat.

Article 26. Continuïtat del servei

26.1. Quan es produeixi un fet que impedeixi o dificulti la prestació en condicions òptimes d'un servei qualificat com a servei públic o d'interès general, per tal d'assegurar-ne la continuïtat, el poder adjudicador pot instar la resolució del contracte, d'acord amb el

procediment previst a la normativa vigent en matèria de contractació pública i prèvia audiència al contractista, i assumir la prestació del servei per alguna de les fórmules que s'estableixen en els apartats següents:

- a) Gestió directa o gestió no contractual del servei.
- b) Licitació i adjudicació d'un nou contracte pel procediment que correspongui legalment.

26.2. En el supòsit previst en el punt b) de l'apartat anterior, en l'anunci de licitació s'ha de fer constar que existeix un procediment de resolució contractual i que l'adjudicació està subjecta a la condició suspensiva per al cas que no prosperi l'acció de resolució del contracte inicial. No es podrà iniciar l'execució per part del nou contractista fins la resolució definitiva del contracte anterior en via administrativa.

El contractista incurs en el procediment de resolució contractual per causa que li sigui imputable no pot concórrer a la nova licitació.

En el plec o document que regeix la nova contractació es poden establir compensacions econòmiques per als contractistes en cas que es faci efectiva la condició suspensiva a la que fa referència el paràgraf anterior.

26.3. Transitòriament, i fins que no es formalitzi la nova adjudicació prevista a l'article 26.2, es pot contractar amb una altra empresa o entitat, sempre que es donin totes les condicions següents:

- a) Que es produeixi una situació d'emergència o risc social que impedeixi la prestació del servei amb les condicions requerides.
- b) Que no es modifiquin les condicions essencials del contracte ni el pressupost base de licitació.
- c) Que s'acrediti que l'empresa o entitat que assumirà la prestació de forma transitòria compleix els requisits de solvència i capacitat i no es troba incursa en cap prohibició de contractar.

Aquest contracte transitori serà vigent, com a màxim, fins a un mes després de la data en què s'acordi definitivament la resolució del contracte en via administrativa. La resolució d'adjudicació del contracte transitori, degudament motivada, i el contracte formalitzat es publiquen íntegres a la Plataforma de serveis de contractació pública de Catalunya.

26.4. En tots els supòsits esmentats, l'òrgan de contractació pot establir, en el plec o document que regeix la contractació, l'obligació de subrogació total o parcial de les persones adscrites a l'execució del contracte.

L'assumpció del servei per part de l'administració en aquestes circumstàncies en cap cas pot comportar que aquest personal assoleixi la condició de personal al servei de l'administració, ni donarà cap dret en relació amb l'ingrés a la funció pública com a personal laboral, funcionari, estatutari o de qualsevol altra índole.

CAPÍTOL V. DISPOSICIONS ESPECIALS

SECCIÓ 1a. CONTRACTACIÓ DE SERVEIS SANITARIS

Article 27. Prestacions sanitàries

27.1. Es regeixen per aquesta llei els contractes de serveis sanitaris que tinguin per objecte prestacions de serveis sanitaris tals com:

- a) Serveis de consultes externes
- b) Serveis d'urgències
- c) Serveis d'hospital de dia i d'hospitalització a domicili
- d) Serveis de rehabilitació hospitalària i ambulatoria
- e) Serveis de diàlisi hospitalària i ambulatoria
- f) Tractaments de reproducció humana assistida
- g) Serveis de litotrípsia
- h) Serveis de medicina nuclear
- i) Serveis de cirurgia major ambulatoria
- j) Serveis d'atenció primària de salut
- k) Serveis d'atenció especialitzada d'àmbit comunitari
- l) Serveis de centres de dia
- m) Serveis d'atenció a les drogodependències
- n) Serveis d'oxigenoteràpia
- o) Serveis de salut laboral que comportin la intervenció de personal mèdic o d'infermeria
- p) Serveis dirigits a pacients sociosanitaris a través de dispositius específics
- q) Serveis d'atenció a la salut sexual i reproductiva
- r) Serveis de transport sanitari, inclosos els destinats a la cobertura d'esdeveniments, i el transport adaptat
- s) Serveis de veterinària vinculats a la salut pública
- t) Serveis municipals de salut
- u) Altres serveis sanitaris de caràcter complementari

27.2. Les prestacions sanitàries esmentades es consideren prestacions principals als efectes de l'àmbit d'aplicació d'aquesta llei.

27.3. Els contractes que se subscriuguin per a la prestació de serveis sanitaris han de garantir que es presten de manera gratuïta i en condicions d'igualtat per a totes les persones usuàries.

27.4. Excepcionalment, les prestacions de serveis d'internament i d'àmbit comunitari definides a la normativa sobre fórmules de gestió de l'assistència sanitària es poden contractar de conformitat amb aquesta llei, previ informe de la unitat proposant respecte de les necessitats concretes i conjunturals a satisfer, per tal de garantir el correcte funcionament del sistema i la qualitat de la prestació als ciutadans.

Article 28. Requisits específics de solvència en els contractes de serveis sanitaris

En les licitacions dels serveis sanitaris de l'article anterior s'ha d'exigir una qualificació subjectiva especial que acrediti l'experiència, la qualitat i la disponibilitat de mitjans adequats per a complir amb la prestació de conformitat amb el que preveu aquesta llei. Per a poder participar en les licitacions, els interessats han de reunir els requisits següents:

1. Pel que fa a la solvència econòmica i financera, una quantia referida al volum de negocis en l'àmbit de les activitats corresponents a l'objecte del contracte, en relació amb els darrers tres exercicis disponibles en funció de la data de creació o d'inici de les activitats

econòmiques dels licitadors, a determinar en cada cas en el plec o document que regeix la contractació, i que en cap cas pot ser inferior al 75% de l'annualitat mitjana del valor estimat del contracte o lot al qual es concorre.

2. Pel que fa a la solvència tècnica o professional:

a) Els requisits tècnics d'acreditació o estàndards de qualitat que es determinin reglamentàriament o en el plec o document que regeix la contractació.

b) L'experiència prèvia en la gestió dels serveis objecte del contracte a determinar en cada cas en el plec o document que regeix la contractació. En qualsevol cas, l'experiència mai no pot ser inferior a tres anys i amb un import anual no inferior al 60% de l'annualitat mitjana del valor estimat del contracte o del lot al qual es concorre.

c) La disposició d'un equip humà professional especialitzat en matèria de gestió dels serveis licitats.

Article 29. Criteris específics de valoració en els contractes de serveis sanitaris

29.1. En els contractes de serveis sanitaris s'exigeix i valora, en tot cas, disposar d'un pla de gestió en què, més enllà dels requisits mínims establerts en el plec o document que regeix la contractació, es tinguin en compte elements com: la determinació d'objectius assistencials; els mitjans de control i garantia de la qualitat; els instruments per a afavorir l'accessibilitat i la resolució dels serveis; els mecanismes per a possibilitar la participació dels professionals en la gestió; les estratègies de millora de la gestió i prestació dels serveis; les polítiques de coordinació i potenciació del treball en xarxa amb altres dispositius assistencials; els plans per a millorar la resposta a la demanda no urgent de serveis i resoldre situacions d'increment de la demanda i l'atenció domiciliària; els programes d'atenció a col·lectius socialment vulnerables, els programes de promoció de la salut, els programes docents i els programes de recerca, i la implicació i la corresponsabilització dels usuaris, així com les solucions d'innovació que aportin més valor afegit al servei, elements tots aquests en relació amb els serveis objecte del contracte.

29.2. Es té en compte, com a criteri d'adjudicació per a determinar l'oferta econòmicament més avantatjosa, el valor afegit més gran de l'oferta des de la perspectiva de qualitat i de garantia de continuïtat, accessibilitat, assequibilitat, disponibilitat i exhaustivitat dels serveis.

29.3. El preu, com a criteri d'adjudicació, no pot superar el 30% del total de la puntuació en la ponderació.

29.4. Com a criteri de qualitat en la prestació dels serveis, es pot valorar el grau d'adequació dels mitjans personals adscrits al contracte, que ha de tenir en compte la idoneïtat dels professionals directius i del personal en atenció a la seva titulació, especialització i experiència, i als programes de formació i control de qualitat.

Article 30. Condicions d'execució en els contractes de serveis sanitaris

En el plec o document que regeix la contractació de serveis sanitaris s'han d'incloure les condicions d'execució següents, que, si escau, es poden considerar obligacions essencials o condicions especials d'execució:

a) El compliment del pla de gestió del servei.

b) L'adequació dels mitjans personals adscrits al contracte pel que fa a la idoneïtat dels professionals directius i del personal en atenció a la seva titulació i especialització, i als programes de formació i control de qualitat.

c) La reinversió d'un percentatge mínim dels beneficis en la millora de la gestió i de la qualitat dels serveis objecte del contracte o la distribució de beneficis d'acord amb criteris de participació.

SECCIÓ 2a. CONTRACTACIÓ DE SERVEIS SOCIALS, D'OCUPACIÓ I COMUNITARIS

Article 31. Prestacions de caràcter social i comunitari

31.1. Es regeixen per aquesta llei els contractes de serveis socials, d'ocupació i comunitaris que es defineixen als apartats següents:

31.1.1. Els serveis de rehabilitació i de reinserció en l'àmbit de l'execució penal per a la jurisdicció d'adults i menors, així com els serveis de justícia restaurativa i atenció a les víctimes que no formin part de la cartera de serveis socials.

31.1.2. Els serveis de benestar social i de serveis socials, incloses les prestacions accessòries i les integrades al servei; els serveis de lleure; els serveis d'acompanyament, i els serveis d'assessorament i d'orientació, així com d'altres serveis que requereixin un tracte directe de persona a persona. S'exclouen de forma expressa els serveis de consergeria i administratius.

31.1.3. Els serveis comunitaris destinats a gent gran, infants i joves, interns de centres penitenciaris i centres de menors, col·lectius desfavorits o amb necessitats especials, i els que es portin a terme en equipaments de la xarxa pública destinats a prestar serveis a la comunitat.

31.1.4. Els serveis d'ajuda a domicili i serveis de centres oberts.

31.1.5. Els serveis de monitors, o d'atenció especial i acompanyament per a alumnes de l'ensenyament obligatori amb necessitats educatives especials o en situació de risc d'exclusió, i els serveis de suport o formació permanent al personal docent destinat a aquest alumnat.

31.1.6. Els serveis de gestió de llars d'infants.

31.1.7. La gestió d'equipaments de la xarxa pública amb funcions de servei a la comunitat.

31.1.8. Els serveis d'ocupació.

31.1.9. Els serveis i les activitats de lleure educatiu que van més enllà de l'horari lectiu, com ara les acollides que es fan abans de l'horari lectiu, el temps educatiu del migdia i les extraescolars.

31.1.10. Qualsevol altra prestació de caràcter social o comunitària que estigui inclosa en algun dels codis CPV de l'annex I d'aquesta llei.

31.2. Les prestacions socials i comunitàries esmentades es consideren prestacions principals als efectes de l'àmbit d'aplicació d'aquesta llei.

Article 32. Condicions d'execució i criteris de valoració en relació amb l'accessibilitat dels serveis

32.1. Per tal de garantir el principi d'accessibilitat universal, en els contractes de serveis socials i comunitaris es poden establir com a condicions especials d'execució les següents:

a) Obligacions vinculades a l'accessibilitat dels serveis per a persones amb capacitat de mobilitat reduïda o amb dificultats especials.

b) Obligacions de prestació del servei en un radi geogràfic concret i amb facilitats d'accés mitjançant transport públic.

32.2. Es poden incloure com a criteris de valoració les millores o propostes en relació amb les condicions especials esmentades.

Article 33. Condicions d'execució i criteris de valoració en relació amb la qualitat dels serveis socials i comunitaris

33.1. Com a forma d'assegurar la qualitat dels serveis socials i comunitaris, es pot exigir que l'empresa o entitat acreditada una determinada qualificació o experiència, directament vinculada a l'objecte del contracte, respecte de les persones adscrites a l'execució del contracte. Es pot exigir també que el contractista comuniqui qualsevol canvi en el personal adscrit a l'execució del contracte i que acreditada que el nou personal té com a mínim la mateixa experiència i titulació que l'anterior.

33.2. En aquells serveis que requereixin una atenció especial a les persones, es pot tenir en compte la capacitat i experiència dels equips professionals en l'atenció integral a les persones, o valorar les propostes innovadores en aquest àmbit.

33.3. Es poden incloure com a criteris de valoració les propostes de millora en relació amb la qualificació o experiència de les persones adscrites a l'execució del contracte, així com aquells aspectes que puguin validar-ne la implicació o motivació en relació amb les necessitats dels usuaris especialment sensibles o desfavorits. Així mateix, es pot tenir en compte la formació i/o experiència professional en la incorporació de la perspectiva de gènere en la intervenció social.

Article 34. Requisits específics de capacitat i solvència tècnica en els contractes de formació per a l'ocupació

En els contractes de formació per a l'ocupació, es podrà exigir algun dels requisits de capacitat i solvència tècnica següents:

a) La inscripció en el Registre de centres i entitats de formació del Servei Públic d'Ocupació de Catalunya, en l'especialitat i família corresponent.

b) La certificació de l'organisme que correspongui que acreditada que l'entitat o empresa pot impartir formacions conduents a titulacions oficials.

c) Que l'àmbit d'activitat del contractista en el sector productiu estigui directament relacionat amb l'àmbit d'activitat de la formació objecte del contracte.

SECCIÓ 3a. CONTRACTACIÓ DE PRESTACIONS ACCESSÒRIES

Article 35. Prestacions accessòries

Es regeixen per aquesta llei els contractes del sector públic que tinguin per objecte alguna de les prestacions accessòries als serveis definits en els articles 27 i 31, que s'expressen en els apartats següents:

- a) Els serveis de restauració, cafeteria, menjador i subministraments de menjar i menús accessoris o integrats als serveis principals i els de menjador escolar. S'exclouen els serveis de màquines expenedores, així com els serveis de menjador exclusivament per al personal.
- b) Els serveis d'allotjament accessoris o integrats als serveis socials, de reinserció o sociosanitaris i els derivats de situacions d'emergència o necessitat per a la població.
- c) Els serveis esportius no federats i complementaris a activitats escolars, d'integració social, dirigits a la gent gran o vinculats a la salut pública.
- d) Els serveis de transport escolar.
- e) Qualsevol altre objecte contractual que pugui incloure's en la definició d'algun dels objectes contractuals de l'annex I i comporti la prestació d'un servei directe a la persona.

Article 36. Contractes de restauració i allotjament

36.1. En els contractes de serveis accessoris de restauració pública col·lectiva de centres d'ensenyament, centres hospitalaris i residències de gent gran, s'ha d'incloure, com a condició especial d'execució, l'obligació del contractista de servir un percentatge mínim de productes frescos, productes procedents de la venda de proximitat, productes de temporada, productes de qualitat diferenciada, productes de la producció agrària ecològica o productes de la producció integrada, d'acord amb les definicions establertes en la normativa sectorial. Així mateix, també s'ha d'incloure com a condició especial d'execució, l'obligació del contractista de dissenyar els menús d'acord amb la dieta mediterrània.

36.2. Es poden incloure com a criteris de valoració les millores o propostes en relació amb les condicions especials esmentades.

36.3. En la resta de contractes de serveis accessoris de restauració de l'apartat a) de l'article 35, i d'allotjament que comportin servei de restauració de l'apartat b) del mateix article, s'ha d'establir algun criteri d'adjudicació vinculat amb l'alimentació en els termes expressats a l'apartat 1 d'aquest article.

Article 37. Contractes de prestació de serveis esportius

37.1. En els contractes de prestació de serveis esportius, les entitats o empreses contractistes han d'acreditar, com a requisit de solvència, l'especialització o experiència en activitats escolars, d'integració social, de gent gran, de discapacitats o amb vinculació a la salut pública, segons l'objecte i finalitat del contracte.

37.2. Aquests contractes es poden acollir a la reserva que estableix l'article 38.

CAPÍTOL VI. CONTRACTES RESERVATS

Article 38. Reserves a determinades entitats

38.1. Es pot reservar la participació en la licitació per a determinats serveis o prestacions que estiguin inclosos en algun dels codis CPV de l'annex II, en els termes que s'estableix en els apartats següents i la disposició addicional segona d'aquesta llei, a entitats i/o empreses, amb independència de la seva forma jurídica, que acreditin tots els requisits següents:

a) Que, d'acord amb els seus estatuts o document fundacional, la seva finalitat sigui la prestació de serveis, els quals han d'estar identificats i directament relacionats amb la tipologia de servei objecte de la reserva.

b) Que, en cas que es generin beneficis, aquests s'han de reinvertir en la mateixa entitat o destinar-se a objectius vinculats amb la seva finalitat social, i que si es distribueixen, la distribució sigui en tot cas d'acord amb consideracions de participació.

c) Que les estructures de direcció o propietat es basin en la propietat dels empleats, en principis de participació o exigeixin la participació activa dels empleats, usuaris o les parts interessades.

38.2. El Govern, o l'òrgan de govern de les entitats locals, determinarà el règim de la reserva i definirà els objectes contractuals i/o el percentatge a reservar durant un període no superior a tres anualitats.

38.3. Els contractes que es licitin d'acord amb aquest article han de complir les condicions següents:

a) La solvència tècnica referent als mitjans personals no es pot acreditar per mitjans aliens.

b) En l'anunci de licitació cal fer referència expressa a l'article 77 de la Directiva 2014/24/UE, del Parlament Europeu i del Consell, de 26 de febrer de 2014, sobre contractació pública i per la qual es deroga la Directiva 2004/18/CE.

c) La durada màxima d'aquests contractes no podrà ser superior a tres anys.

38.4. Per tal de preservar la concurrència, les entitats i/o empreses adjudicatàries de contractes de serveis a les persones en virtut de la reserva prevista en aquest article no poden haver estat adjudicatàries d'una mateixa prestació o servei pel mateix poder adjudicador durant els tres anys consecutius anteriors a la licitació.

DISPOSICIONS ADDICIONALS

Primera. Serveis sanitaris

La determinació concreta de les tipologies i els supòsits de prestació de serveis sanitaris que es poden gestionar a través dels contractes públics regulats en aquesta llei és la que s'estableixi a la normativa sectorial vigent.

Segona. Entitats beneficiàries de la reserva de l'article 38

En el moment en què s'aprovi la normativa catalana reguladora d'empreses socials, la descripció del tipus d'entitats que poden ser beneficiàries de la reserva de l'article 38 es remetrà a la definició que s'hi estableixi. Així mateix, podrà establir com a criteri de solvència específic de l'article 5, puntuable en el sistema de selecció prèvia de licitadors i per als

contractes de serveis socials i comunitaris, la qualificació o segell d'empresa social d'atenció a les persones, en els termes que es reguli en la normativa esmentada.

Tercera. Determinació del règim de la reserva

S'autoritza el Govern a adoptar els acords necessaris per a la determinació del règim de la reserva de contractes prevista a l'article 38 de la Llei.

DISPOSICIÓ TRANSITÒRIA

Els expedients de contractació iniciats abans de l'entrada en vigor d'aquesta llei es regiran per la normativa anterior. A aquests efectes, s'entendrà que els expedients de contractació han estat iniciats si s'hagués publicat la corresponent convocatòria del procediment d'adjudicació del contracte.

Els contractes adjudicats amb anterioritat a l'entrada en vigor d'aquesta llei es regiran, quant als seus efectes, compliment i extinció, inclosa la seva modificació, durada i règim de pròrrogues, per la normativa anterior.

DISPOSICIÓ DEROGATÒRIA

Es deroguen els apartats a) i b) de l'article 1 i el títol 2 del Decret 118/2014, de 5 d'agost, sobre la contractació i prestació dels serveis sanitaris amb càrrec al Servei Català de la Salut, en tot allò que fa referència al procediment de contractació de proveïdors de serveis sanitaris.

DISPOSICIONS FINALS

Primera. Règim jurídic general

En tot allò que no estigui regulat en aquesta llei, els contractes de serveis a les persones es regeixen pel que disposa la normativa vigent en matèria de contractació pública.

Segona. Aplicació supletòria

En la tramitació de les licitacions s'aplica de forma supletòria el que estableix la normativa vigent en matèria de contractació pública per al procediment obert o restringit, així com les mesures de gestió eficient en la tramitació regulades pel Decret Llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública, o norma que el substitueixi.

Tercera. Desplegament reglamentari

Es faculta al Govern i, en allò que els correspongui, a les persones titulars dels departaments competents per raó de la matèria per a fer el desplegament reglamentari d'aquesta llei.

Quarta. Entrada en vigor

Aquesta llei entrarà en vigor transcorreguts 20 dies naturals a comptar de l'endemà de la publicació en el Diari Oficial de la Generalitat de Catalunya.

ANNEX I¹
CODIS CPV

Serveis socials i de salut i serveis connexos

- 75200000-8 Prestació de serveis per a la comunitat
- 75231200-6 Serveis relacionats amb l'empresonament i la rehabilitació de delinqüents
- 75231240-8 Serveis de reinserció
- 79611000-0 Serveis de cerca de feina
- 79622000-0 Serveis de subministrament de personal domèstic
- 79624000-4 Serveis de subministrament de personal d'infermeria
- 79625000-1 Serveis de subministrament de personal mèdic
- 85000000-9 Serveis de salut i assistència social
- 85100000-0 Serveis de salut
- 85110000-3 Serveis hospitalaris i serveis connexos
- 85111000-0 Serveis hospitalaris
- 85111100-1 Serveis hospitalaris de cirurgia
- 85111200-2 Serveis hospitalaris de medicina
- 85111300-3 Serveis hospitalaris de ginecologia
- 85111310-6 Serveis de fertilització in vitro
- 85111320-9 Serveis hospitalaris d'obstetrícia
- 85111400-4 Serveis hospitalaris de rehabilitació
- 85111500-5 Serveis hospitalaris de psiquiatria
- 85111600-6 Serveis ortòtics
- 85111700-7 Serveis d'oxigenoteràpia
- 85111800-8 Serveis de patologia
- 85111810-1 Serveis d'anàlisi de sang
- 85111820-4 Serveis d'anàlisi bacteriològiques

¹ Reglament (CE) núm. 213/2008, de la Comissió, de 28 de novembre de 2007, que modifica el Reglament (CE) núm. 2195/2002, del Parlament Europeu i del Consell, pel qual s'aprova el Vocabulari comú de contractes públics (CPV), i les directives 2004/17/CE i 2004/18/CE, del Parlament Europeu i del Consell, sobre els procediments dels contractes públics, en allò referent a la revisió del CPV.

85111900-9 Serveis de diàlisi a l'hospital
85112000-7 Serveis d'assistència hospitalària
85112200-9 Serveis d'ambulatori
85120000-6 Serveis d'exercici de la medicina i serveis connexos
85121000-3 Serveis d'exercici de la medicina
85121100-4 Serveis de metges de medicina general
85121200-5 Serveis de metges especialistes
85121210-8 Serveis ginecològics o obstètrics
85121220-1 Serveis nefrològics o neurològics
85121230-4 Serveis cardiològics o de pneumologia
85121231-1 Serveis cardiològics
85121232-8 Serveis de pneumologia
85121240-7 Serveis d'otorrinolaringologia o radiologia
85121250-0 Serveis gastroenterològics i geriàtrics
85121251-7 Serveis gastroenterològics
85121252-4 Serveis geriàtrics
85121270-6 Serveis psiquiàtrics o psicològics
85121271-3 Serveis a domicili per a persones amb trastorns psicològics
85121280-9 Serveis oftalmològics, dermatològics o ortopèdics
85121281-6 Serveis oftalmològics
85121282-3 Serveis dermatològics
85121283-0 Serveis ortopèdics
85121290-2 Serveis pediàtrics o urològics
85121291-9 Serveis pediàtrics
85121292-6 Serveis urològics
85121300-6 Serveis de cirurgians especialistes
85130000-9 Serveis d'odontologia i serveis connexos
85131000-6 Serveis d'odontologia
85131100-7 Serveis d'ortodòncia
85131110-0 Serveis quirúrgics d'ortodòncia
85140000-2 Serveis varis de salut
85141000-9 Serveis prestats per personal mèdic
85141100-0 Serveis prestats per llevadores

85141200-1 Serveis prestats per infermers
85141210-4 Serveis de tractament mèdic a domicili
85141211-1 Serveis de tractament mèdic de diàlisi a domicili
85141220-7 Serveis d'assessorament prestats per personal d'infermeria
85142000-6 Serveis paramèdics
85142100-7 Serveis fisioterapèutics
85142200-8 Serveis homeopàtics
85142300-9 Serveis d'higiene
85142400-0 Lliurament a domicili de productes per a incontinents
85143000-3 Serveis d'ambulància
85144000-0 Serveis d'institucions residencials de salut
85144100-1 Serveis de cures d'infermeria de residències
85145000-7 Serveis prestats per laboratoris mèdics
85146000-4 Serveis prestats per bancs de sang
85146100-5 Serveis prestats per bancs d'esperma
85146200-6 Serveis prestats per bancs d'òrgans per a transplantament
85148000-8 Serveis d'anàlisis mèdiques
85149000-5 Serveis farmacèutics
85150000-5 Serveis d'imatgeria
85160000-8 Serveis òptics
85170000-1 Serveis d'acupuntura i quiropràctica
85171000-8 Serveis d'acupuntura
85172000-5 Serveis de quiropràctica
85200000-1 Serveis de veterinària
85210000-3 Guarderies per a animals de companyia
85300000-2 Serveis d'assistència social i serveis connexos
85310000-5 Serveis d'assistència social
85311000-2 Serveis d'assistència social amb allotjament
85311100-3 Serveis de benestar social proporcionats a gent gran
85311200-4 Serveis de benestar social proporcionats a minusvàlids
85311300-5 Serveis de benestar social proporcionats a infants i joves
85312000-9 Serveis d'assistència social sense allotjament
85312100-0 Serveis de centres de dia

85312110-3 Serveis de cura diürna per a infants
85312120-6 Serveis de cura diürna per a infants i joves discapacitats
85312200-1 Repartiment a domicili d'aliments
85312300-2 Serveis d'orientació i assessorament
85312310-5 Serveis d'orientació
85312320-8 Serveis d'assessorament
85312330-1 Serveis de planificació familiar
85312400-3 Serveis de benestar social no prestats per institucions residencials
85312500-4 Serveis de rehabilitació
85312510-7 Serveis de rehabilitació professional
85320000-8 Serveis socials
85323000-9 Servei municipal de salut
98133100-5 Serveis per a la millora cívica i de suport als serveis per a la comunitat
98133000-4 Serveis prestats per associacions de caràcter social
98200000-5 Serveis d'assessorament sobre igualtat d'oportunitats
98500000-8 Cases particulars amb persones empleades
98513000-2 Serveis de mà d'obra per a particulars
98513100-3 Serveis de personal d'agència per a particulars
98513300-5 Personal temporal per a particulars
98513310-8 Serveis d'ajut en tasques domèstiques
98514000-9 Serveis domèstics

Serveis educatius i de formació

80110000-8 Serveis d'ensenyament preescolar
80340000-9 Serveis d'educació especial
80410000-1 Serveis escolars diversos
80400000-8 Serveis d'ensenyament per a adults i altres serveis d'ensenyament

Altres serveis comunitaris, socials i personals, inclosos els serveis prestats per sindicats, organitzacions polítiques, associacions juvenils i altres serveis prestats per associacions

98000000-3 Altres serveis comunitaris, socials o personals

Serveis religiosos

98131000-0 Serveis religiosos

Serveis d'hostaleria i restaurant

55100000-1 Serveis d'hostaleria

55200000-2 Zones d'acampada i altres allotjaments no hostalers

55210000-5 Serveis d'albergs juvenils

55220000-8 Serveis per a acampada

55221000-5 Serveis per a acampada amb caravana

55240000-4 Serveis de centres de vacances i llars de vacances

55241000-1 Serveis de centres de vacances

55242000-8 Serveis de llars de vacances

55243000-5 Serveis de colònies de vacances per a infants

55250000-7 Serveis d'arrendament d'allotjament moblat de curta durada

55270000-3 Serveis prestats per establiments d'allotjament que ofereixen llit i esmorzar

55300000-3 Serveis de restaurant i de subministrament de menjars

55310000-6 Serveis de cambrers de restaurant

55311000-3 Serveis de cambrers de restaurant per a clientela restringida

55312000-0 Serveis de cambrers de restaurant per a clientela en general

55320000-9 Serveis de subministrament de menjars

55321000-6 Serveis de preparació de menjars

55322000-3 Serveis d'elaboració de menjars

55330000-2 Serveis de cafeteria

55400000-4 Serveis de subministrament de begudes

55410000-7 Serveis de gestió de bars

55521000-8 Serveis de subministrament de menjars per a llars

55521100-9 Serveis de lliurament de menjars a domicili

55521200-0 Serveis de lliurament de menjars

55520000-1 Serveis de subministrament de menjars des de l'exterior

55524000-9 Serveis de subministrament de menjars per a escoles

55510000-8 Serveis de cantina

55511000-5 Serveis de cantina i altres serveis de cafeteria per a clientela restringida

55512000-2 Serveis de gestió de cantina

55523100-3 Serveis de menjars per a escoles

Prestació de serveis per a la comunitat

75200000-8 Prestació de serveis per a la comunitat

Altres serveis

79622000-0 Serveis de subministrament de personal domèstic

79624000-4 Serveis de subministrament de personal d'infermeria

79625000-1 Serveis de subministrament de personal mèdic

80110000-8 Serveis d'ensenyament preescolar

80590000-6 Serveis de tutoria

85000000-9 Serveis de salut i assistència social

92600000-8 Serveis esportius

98133000-4 Serveis prestats per associacions de caràcter social

98133110-8 Altres serveis comunitaris, socials i personals, inclosos els serveis prestats per sindicats, organitzacions polítiques, associacions juvenils i altres serveis prestats per associacions

ANNEX II²

CODIS CPV DELS CONTRACTES RESERVATS

- 79622000-0 Serveis de subministrament de personal domèstic
- 79624000-4 Serveis de subministrament de personal d'infermeria
- 79625000-1 Serveis de subministrament de personal mèdic
- 80110000-8 Serveis d'ensenyament preescolar
- 80430000-7 Serveis d'ensenyament universitari per a adults
- 80590000-6 Serveis de tutoria
- 85000000-9 Serveis de salut i assistència social
- 85100000-0 Serveis de salut
- 85110000-3 Serveis hospitalaris i serveis connexos
- 85111000-0 Serveis hospitalaris
- 85111100-1 Serveis hospitalaris de cirurgia
- 85111200-2 Serveis hospitalaris de medicina
- 85111300-3 Serveis hospitalaris de ginecologia
- 85111310-6 Serveis de fertilització in vitro
- 85111320-9 Serveis hospitalaris d'obstetrícia
- 85111400-4 Serveis hospitalaris de rehabilitació
- 85111500-5 Serveis hospitalaris de psiquiatria
- 85111600-6 Serveis ortòtics
- 85111700-7 Serveis d'oxigenoteràpia
- 85112100-8 Serveis relacionats amb roba de llit per a hospitals
- 85112200-9 Serveis d'ambulatori
- 85120000-6 Serveis d'exercici de la medicina i serveis connexos
- 85121000-3 Serveis d'exercici de la medicina
- 85121100-4 Serveis de metges de medicina general
- 85121200-5 Serveis de metges especialistes
- 85121210-8 Serveis ginecològics o obstètrics
- 85121220-1 Serveis nefrològics o neurològics

² ANNEX XIV, serveis previstos en l'article 77 de la Directiva 2014/24/UE, del Parlament Europeu i del Consell, de 26 de febrer de 2014, sobre contractació pública i per la qual es deroga la Directiva 2004/18/CE.

85121230-4 Serveis cardiològics o de pneumologia
85121231-1 Serveis cardiològics
85121232-8 Serveis de pneumologia
85121240-7 Serveis d'otorrinolaringologia o audiologia
85121250-0 Serveis gastroenterològics i geriàtrics
85121251-7 Serveis gastroenterològics
85121252-4 Serveis geriàtrics
85121270-6 Serveis psiquiàtrics o psicològics
85121271-3 Serveis a domicili per a persones amb trastorns psicològics
85121280-9 Serveis oftalmològics, dermatològics o ortopèdics
85121281-6 Serveis oftalmològics
85121282-3 Serveis dermatològics
85121283-0 Serveis ortopèdics
85121290-2 Serveis pediàtrics o urològics
85121291-9 Serveis pediàtrics
85121292-6 Serveis urològics
85121300-6 Serveis de cirurgians especialistes
85130000-9 Serveis d'odontologia i serveis connexos
85131000-6 Serveis d'odontologia
85131100-7 Serveis d'ortodòncia
85131110-0 Serveis quirúrgics d'ortodòncia
85140000-2 Serveis varis de salut
85141000-9 Serveis prestats per personal mèdic
85141100-0 Serveis prestats per llevadores
85141200-1 Serveis prestats per infermers
85141210-4 Serveis de tractament mèdic a domicili
85141211-1 Serveis de tractament mèdic de diàlisi a domicili
85141220-7 Serveis d'assessorament prestats per personal d'infermeria
85142000-6 Serveis paramèdics
85142100-7 Serveis fisioterapèutics
85142200-8 Serveis homeopàtics
85142300-9 Serveis d'higiene
85142400-0 Entrega a domicili de productes per a incontinents

85143000-3 Serveis d'ambulància
85144000-0 Serveis d'institucions residencials de salut
85144100-1 Serveis de cures d'infermeria de residències
85145000-7 Serveis prestats per laboratoris mèdics
85146000-4 Serveis prestats per bancs de sang
85146100-5 Serveis prestats per bancs d'esperma
85146200-6 Serveis prestats per bancs d'òrgans per a transplantament
85148000-8 Serveis d'anàlisi mèdic
85149000-5 Serveis farmacèutics
85150000-5 Serveis d'imatgeria
85160000-8 Serveis òptics
85170000-1 Serveis d'acupuntura i quiropràctica
85171000-8 Serveis d'acupuntura
85172000-5 Serveis de quiropràctica
85300000-2 Serveis d'assistència social i serveis connexos
85310000-5 Serveis d'assistència social
85311000-2 Serveis d'assistència social amb allotjament
85311100-3 Serveis de benestar social proporcionats a gent gran
85311200-4 Serveis de benestar social proporcionats a minusvàlids
85311300-5 Serveis de benestar social proporcionats a infants i joves
85312000-9 Serveis d'assistència social sense allotjament
85312100-0 Serveis de centres de dia
85312110-3 Serveis de cures de dia per a infants
85312120-6 Serveis de cures de dia per a infants i joves discapacitats
85312200-1 Repartiment a domicili d'aliments
85312300-2 Serveis d'orientació i assessorament
85312310-5 Serveis d'orientació
85312320-8 Serveis d'assessorament
85312330-1 Serveis de planificació familiar
85312400-3 Serveis de benestar social no prestats per institucions residencials
85312500-4 Serveis de rehabilitació
85312510-7 Serveis de rehabilitació professional
85320000-8 Serveis socials

85322000-2 Programa d'acció municipal

85323000-9 Servei municipal de salut

92600000-7 Serveis esportius

98133000-4 Serveis prestats per associacions de caràcter social

98133110-8 Serveis proporcionats per associacions juvenils

ANNEX III

ANUNCIS DELS CONTRACTES DE SERVEIS

A. Informació que ha de constar en els anuncis d'informació prèvia per a la contractació pública de serveis a les persones

1. Nom, adreça, inclòs codi NUTS, adreça electrònica i d'internet del poder adjudicador.
2. Breu descripció del contracte que es tracti, inclosos el valor estimat total del contracte i els números de referència de la nomenclatura CPV.
3. En la mesura en què ja es coneixin:
 - a) codi NUTS de l'emplaçament principal de les obres, en el cas de les obres, o codi NUTS del lloc principal del lliurament o d'execució en el cas dels subministraments i els serveis;
 - b) calendari de lliurament dels béns, de realització de les obres o de la prestació dels serveis i durada del contracte;
 - c) condicions per a la participació, i en concret:
 - si escau, indicació de si el contracte públic està restringit a tallers protegits o si es preveu que sigui executat únicament en el marc de programes d'ocupació protegida;
 - si escau, indicació si, d'acord amb disposicions legals, reglamentàries o administratives, es reserva la prestació del servei a una determinada professió;
 - d) breu descripció de les característiques principals del procediment d'adjudicació que s'aplicarà.
4. Esment que els operadors econòmics interessats hauran de comunicar al poder adjudicador el seu interès pel contracte o els contractes, i data límit de recepció de manifestacions d'interès i lloc on s'hauran de trametre les manifestacions d'interès.

B. Informació que ha de constar en els anuncis de licitació per a la contractació pública de serveis a les persones

1. Nom, adreça, inclòs codi NUTS, adreça electrònica i d'internet del poder adjudicador.
2. Codi NUTS de l'emplaçament de les obres, en el cas de contractes d'obres, o codi NUTS del lloc principal del lliurament o d'execució, en els contractes de subministrament o de serveis.
3. Breu descripció del contracte que es tracti, inclosos els números de referència a la nomenclatura CPV.
4. Condicions per a la participació, i, en concret:
 - si escau, indicació de si el contracte públic està restringit a tallers protegits o si es preveu que sigui executat únicament en el marc de programes d'ocupació protegida.
 - si escau, indicació si, d'acord amb disposicions legals, reglamentàries o administratives, es reserva la prestació del servei a una determinada professió.
5. Termini o terminis per a posar-se en contacte amb el poder adjudicador, amb vistes a participar.
6. Breu descripció de les característiques principals del procediment d'adjudicació que s'aplicarà.

C. Informació que ha de constar en els anuncis d'adjudicació dels contractes de serveis a les persones

1. Nom, adreça, inclòs codi NUTS, adreça electrònica i d'internet del poder adjudicador.
2. Breu descripció del contracte que es tracti, inclosos el número o els números de referència de la nomenclatura CPV.
3. Codi NUTS de l'emplaçament de les obres, en el cas de contractes d'obres, o codi NUTS del lloc principal del lliurament o d'execució, en els contractes de subministrament o de serveis.
4. Nombre d'ofertes rebudes.
5. Preu o gamma de preus (mínim/màxim) pagats.
6. Per a cada adjudicació, nom i adreça, inclòs codi NUTS, adreça electrònica i d'internet de l'operador o dels operadors econòmics adjudicatariis.
7. Si escau, altres informacions.

ANNEX IV

ANUNCIS DELS CONTRACTES DE CONCESSIÓ DE SERVEIS

A) Informació que ha de constar en els anuncis d'informació prèvia de concessions de serveis a les persones

1. Nom, adreça, inclòs codi NUTS, adreça electrònica i d'internet del poder adjudicador, número de telèfon i de fax. Si escau, adreça electrònica o d'internet on estiguin disponibles les especificacions i possibles documents addicionals. En cas de ser diferent, del servei on es pugui obtenir informació complementària.
2. Tipologia de poder adjudicador o entitat adjudicadora i principal activitat desenvolupada.
3. Codis CPV. Quan la concessió estigui dividida en lots, aquesta informació serà per a cada lot.
4. Codi NUTS de l'emplaçament principal de realització o prestació de les concessions de serveis.
5. Descripció dels serveis, ordre indicatiu de magnitud o valor.
6. Condicions de participació.
7. Si escau, termini o terminis per a posar-se en contacte amb el poder adjudicador o l'entitat adjudicadora, per tal de participar.
8. Si escau, descripció breu de les principals característiques del procediment d'adjudicació.

B) Informació que ha de constar en els anuncis de licitació de concessions de serveis a les persones

1. Nom, adreça, inclòs codi NUTS, adreça electrònica i d'internet del poder adjudicador.
2. Codi NUTS de l'emplaçament de les obres, en el cas de contractes d'obres, o codi NUTS del lloc principal del lliurament o d'execució, en els contractes de subministrament o de serveis.
3. Breu descripció del contracte que es tracti, inclosos els números de referència a la nomenclatura CPV.
4. Condicions per a la participació, i, en concret:
 - si escau, indicació de si el contracte públic està restringit a tallers protegits o si es preveu que sigui executat únicament en el marc de programes d'ocupació protegida.
 - si escau, indicació si, d'acord amb disposicions legals, reglamentàries o administratives, es reserva la prestació del servei a una determinada professió.
5. Termini o terminis per a posar-se en contacte amb el poder adjudicador, amb vistes a participar.
6. Breu descripció de les característiques principals del procediment d'adjudicació que s'aplicarà.

C) Informació que ha de constar en els anuncis d'adjudicació de concessions de serveis a les persones

1. Nom, adreça, inclòs codi NUTS, adreça electrònica i d'internet del poder adjudicador, número de telèfon i de fax. Si escau, adreça electrònica o d'internet on estiguin disponibles les especificacions i possibles documents addicionals. En cas de ser diferent, del servei on es pugui obtenir informació complementària.
2. Tipologia de poder adjudicador o entitat adjudicadora i principal activitat desenvolupada.
3. Codis CPV. Quan la concessió estigui dividida en lots, aquesta informació serà per a cada lot.
4. Indicació resumida de l'objecte de la concessió.
5. Nombre d'ofertes rebudes.
6. Valor de l'oferta adjudicada, inclosos honoraris i preus.
7. Nom i adreça, inclòs codi NUTS, adreça electrònica i d'internet del licitador o licitadors seleccionats.
8. Si escau, altres informacions.