DON BARTOLOMÉ BUENDÍA MARTÍNEZ, ASESOR JURÍDICO, SECRETARIO ACCIDENTAL DEL EXCMO. AYUNTAMIENTO DE CIEZA (MURCIA).

CERTIFICO: Que el Excmo. Ayuntamiento Pleno, en sesión ordinaria celebrada el día 24 de junio de 2008, adoptó entre otros, el acuerdo que copiado literalmente del borrador del acta, es como sigue:

“Acto seguido se somete al Ayuntamiento Pleno la siguiente propuesta del concejal delegado de contratación, que fue dictaminada favorablemente por la comisión informativa de asuntos generales, en sesión celebrada el día 19 de junio de 2008:

“Siendo conveniente que este Ayuntamiento se adhiera al sistema de Contratación centralizada de bienes y servicios de la Dirección General del Patrimonio del Estado del Ministerio de Economía y Hacienda, con el fin de agilizar los procedimientos de gestión para la contratación de diversos suministros, es por lo que al Ayuntamiento Pleno elevo la siguiente

PROPUESTA DE ACUERDO

Solicitar la adhesión, por parte de este Ayuntamiento, al sistema de de Contratación centralizada de bienes y servicios de la Dirección General del Patrimonio del Estado del Ministerio de Economía y Hacienda, con las siguientes condiciones:

1º.- En virtud de esta adhesión el Ayuntamiento de Cieza contrae el compromiso de efectuar la contratación del suministro de climatización, control de presencia y elementos de seguridad, centrales telefónicas, sistemas audiovisuales, vehículos automóviles turismos y vehículos industriales, todos ellos relacionados en el anexo I, a través de la Dirección General del Patrimonio del Estado (Subdirección General de Compras) en las condiciones y precios vigentes en los contratos suscritos por la misma con las empresas adjudicatarias en el momento del arrendamiento, adquisición de los bienes o contratación de los servicios.

En cualquier momento el este Ayuntamiento podrá ampliar o reducir las categorías de bienes y servicios a que se extiende el compromiso manifestado en el apartado anterior previa notificación a la Dirección General del Patrimonio del Estado (Subdirección General de Compras).

Cuando por causas justificadas, la compra, arrendamiento, adquisición o contratación de prestaciones de servicios, se refiera a bienes o servicios incluidos genéricamente en los concursos de determinación de tipo a que se refiere este compromiso, pero que en su especificación concreta determinada no figuren entre los adjudicados en aquéllos, este Ayuntamiento lo pondrá en conocimiento de la Subdirección General de Compras, definiendo las características y prestaciones singulares del mismo, para que por este Centro se efectúen, si es posible, las oportunas actuaciones para su disponibilidad o de producto similar de idénticas condiciones o prestaciones, o, en caso contrario comunique a aquél el resultado negativo para que proceda a su adquisición conforme a la normativa reguladora de los contratos de las Administraciones Públicas.

2º.- Con objeto de posibilitar la selección adecuada de los bienes a adquirir, la Subdirección General de Compras informará de las adjudicaciones de los concursos, condiciones de los contratos suscritos con las empresas adjudicatarias de aquéllos, tales como, plazos de entrega, garantías, etc., así como de todas las modificaciones que puedan tener durante su vigencia.

La información a que se refiere el apartado anterior será suministrada a los órganos que se indiquen, especificando además de su denominación, su dirección, teléfono y fax. La citada información estará disponible mediante acceso a la consulta, vía Internet, de los catálogos de bienes y servicios adjudicados, con sus características y precios actualizados diariamente.

3º.- Asimismo se indicarán, especificando su denominación, dirección, teléfono y fax, los cargos que, en virtud de sus competencias propias o delegadas en materia de contratación y ordenación del gasto, deben suscribir las peticiones de órdenes de suministro de bienes y prestación de servicios, para que puedan ser tramitadas por la Subdirección General de Compras.

4º.- Las peticiones de suministro de bienes y de prestación de servicios se formularán en el modelo oficial de la Orden de 17 de abril de 1984, y su tramitación ordinaria, así como sus posibles incidencias, tales como, devoluciones, correcciones, reclamaciones, y anulaciones de peticiones y de órdenes de suministro se regularán por las normas procedimentales establecidas, o que se establezcan por el Ministro de Hacienda o la Dirección General del Patrimonio del Estado, quien procederá a su remisión con antelación suficiente para su conocimiento y cumplimiento.

5º.- Este Organismo, pondrá en conocimiento de la Subdirección General de Compras las demoras en plazos de entrega, defectos en bienes suministrados o cualquier otro incumplimiento total o parcial relacionado con el suministro de bienes o la prestación de servicios, para la adopción de las medidas oportunas, incluidas, en su caso, la aplicación de las penalidades y exigencia de responsabilidades previstas por la Ley 30/2007, de 30 de octubre de Contratos del Sector Público.

6º.- El Ayuntamiento efectuará la recepción de los bienes suministrados y de los servicios prestados, los cuales deberán coincidir en características y precios con los que identificados con su clave de referencia figuran en la correspondiente orden de suministro, así como el pago del precio, que se abonará conforme al artículo 200 de la Ley 30/2007, de 30 de octubre de Contratos del Sector Público citada en la cláusula anterior.

7º- La incorporación surtirá efecto desde el día siguiente a la fecha del acuerdo de la Dirección General del Patrimonio del Estado, y mantendrá su vigencia en tanto dicha Dirección General celebre los correspondientes concursos de determinación de tipo, si bien este Ayuntamiento podrá denunciar en cualquier momento el acuerdo de adhesión previa comunicación a la citada Dirección General con, al menos, tres meses de antelación.

No obstante lo anterior, será causa de resolución el mutuo acuerdo de ambas partes o el incumplimiento grave de estas condiciones por alguna de ellas.

En cualquiera de los supuestos enumerados, los efectos de la extinción de la adhesión quedarán en suspenso hasta tanto tenga lugar la recepción y pago de todos los suministros o servicios ordenados por la Subdirección General de Compras a las empresas suministradoras o prestatarias a instancia de este Organismo.”

Examinada la anterior propuesta, el Ayuntamiento Pleno, por unanimidad de sus miembros asistentes a la sesión (Sr. Presidente 1 voto, grupo municipal popular 10 votos, grupo municipal socialista 6 votos, grupo municipal izquierda unida+los verdes 2 votos), acuerda prestarle su aprobación.”

Y para que conste y surta efectos expido la presente, a reserva de lo que resulte de la aprobación definitiva del acta, de conformidad con lo establecido en el artículo 206 del R.O.F.R.J.E.L., en Cieza a treinta de junio de dos mil ocho.
[image: image1.png]

