

Consorti Català
pel Desenvolupament
Local

Plec de clàusules administratives particulars que regulen l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya. (Expedient 2017.02)

PCAP

PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS QUE REGULA L'ACORD MARC DEL SUBMINISTRAMENT D'EQUIPS D'IMPRESSIÓ I DE MULTIFUNCIÓ EN LES MODALITATS DE COMPRA I ARRENDAMENT AMB O SENSE OPCIÓ DE COMPRA AMB DESTINACIÓ A LES ENTITATS LOCALS DE CATALUNYA (EXPEDIENT 2017.02)

Índex de clàusules

I – DISPOSICIONS GENERALS	5
01. Necessitats públiques a satisfer	5
02. Objecte de l'Acord marc	6
03. Òrgan de contractació	7
04. Perfil de contractant.....	7
05. Comissió de suport a l'Acord marc	8
06. Règim d'adhesió	9
07. Entitats destinatàries	9
08. Règim jurídic.....	10
09. Pressupost de licitació i valor total estimat de l'Acord marc	11
10. Període de vigència	13
11. Utilització de mitjans electrònics	14
II - PROCEDIMENT DE SELECCIÓ DELS ADJUDICATARIS DE L'ACORD MARC.....	15
12. Procediment de licitació i adjudicació.....	15
13. Requisits i condicions per licitar	16
14. Criteris d'adjudicació de l'Acord marc	16
15. Formulació de les proposicions. Documents d'admissió (Sobre A).....	17
16. Formulació de les proposicions. Documents de licitació (Sobres B i C)	21
17. Criteris de valoració de les ofertes	24
18. Mostres dels equips d'impressió i de multifunció.....	25
19. Documents i dades de les empreses licitadores de caràcter confidencial	25
20. Garantia provisional.	26
21. Termini de presentació de proposicions.....	26
22. Mesa de contractació.	27
23. Obertura dels sobres que contenen la documentació de les empreses licitadores.....	27
III - ADJUDICACIÓ I FORMALITZACIÓ DE L'ACORD MARC	30
24. Acreditació documental prèvia a l'adjudicació de l'Acord marc.	30
25. Proposta d'adjudicació de l'Acord marc i notificació als adjudicataris i licitadors.....	32
26. Designació de la persona gestora única de les empreses de l'Acord marc.....	33
27. Formalització de l'Acord marc.	33
IV - DRETS I OBLIGACIONS DE LES PARTS DERIVADES DE L'ACORD MARC.....	34
28. Revisió i actualització de preus.....	34
29. Prerrogatives de l'Òrgan de contractació.	34
30. Obligacions essencials i condicions especials d'execució del contracte.....	35
31. Obligacions del contractista en la successió de l'empresa.	36
32. Obligacions del contractista en la utilització de la llengua catalana.	36
33. Obligacions derivades de disposicions sectorials.	37
34. Confidencialitat de les dades i dels fitxers lliurats a les empreses adjudicatàries.....	37
35. Propietat industrial i comercial.	39
36. Responsabilitat del contractista.	39
37. Termini de garantia i vicis o defectes.....	39

V – CONTRACTES BASATS DE COMPRA AMB ADJUDICATARI ÚNIC	40
38. Objecte dels contractes basats	40
39. Determinació dels béns, pressupostos de licitació i garanties definitives	40
40. Terminis d'execució	42
41. Terminis de garantia	42
42. Garantia tècnica dels equips d'impressió i de multifunció comprats.....	42
VI – CONTRACTES BASATS D'ARRENDAMENT AMB O SENSE OPCIÓ DE COMPRA AMB ADJUDICATARI ÚNIC	42
43. Contractes basats	42
44. Determinació dels béns i pressupostos de licitació.....	43
45. Comandes dels contractes basats	43
46. Terminis d'execució	44
47. Garantia tècnica dels equips d'impressió i de multifunció arrendats	44
48. Exercici de l'opció de compra	45
VII - OBLIGACIONS COMUNS DELS CONTRACTES BASATS.....	45
49. Termini i llocs de lliurament	45
50. Formalització de l'adjudicació	46
51. Responsables dels contractes.....	46
52. Facturació.....	46
53. Pagament del preu	47
54. Garanties econòmiques i pressupostaries dels contractistes.....	48
55. Penalitzacions per incompliments i demora en les prestacions.....	48
56. Publicitat de la formalització.....	51
57. Valoració de l'execució.....	51
58. Ràpels sobre facturació anual.....	51
VIII - MODIFICACIÓ, SUSPENSÍO, EXTINCIÓ I RESOLUCIÓ DE L'ACORD MARC I DELS CONTRACTES BASATS I CANCEL·LACIÓ DE LES GARANTIES	52
59. Modificació de l'Acord marc i dels contractes basats.....	52
60. Suspensió dels contractes basats	53
61. Extinció de l'Acord marc i dels contractes basats	53
62. Resolució de l'Acord marc i dels contractes basats.....	53
63. Cancel·lació de les garanties definitives	55
IX - CESSIÓ DE L'ACORD MARC, DELS CONTRACTES BASATS I SUBCONTRACTACIÓ.....	55
64. Cessió de l'Acord marc i dels contractes basats.....	55
65. Subcontractació.....	55
X - RÈGIM DE RECURSOS I JURISDICCIO COMPETENT	55
66. Recurs especial en matèria de contractació.....	56
67. Sol·licitud de mesures provisionals	56
68. Recursos administratius	56
69. Jurisdicció competent.....	56

Annexos a emplenar per l'empresa licitadora

Sobre A

- Annex núm. 01. Formulari de dades de l'empresa licitadora.
- Annex núm. 02. Declaració d'inscripció en el RELI o ROLECE.
- Annex núm. 03. Declaració responsable de capacitat per a contractar.
- Annex núm. 04. Declaració sobre grup empresarial.
- Annex núm. 05. Autorització per a l'obtenció de dades i documents.
- Annex núm. 06. Declaració sobre la xifra de negocis global de l'empresa.
- Annex núm. 07. Declaració dels principals subministraments dels darrers cinc anys.
- Annex núm. 08. Declaració responsable sobre percentatge de persones amb minusvalidesa.
- Annex núm. 09. Submissió als jutjats i tribunals espanyols per part de les empreses estrangeres.
- Annex núm. 10. Declaració de confidencialitat de dades i documents del sobre A.

Sobre B

- Annex núm. 11. Document descriptiu de les característiques tècniques.
- Annex núm. 12. Declaració de confidencialitat de dades i documents del sobre B.

Sobre C

- Annex núm. 13. Proposició econòmica.
- Annex núm. 14. Llistat d'accessoris i complements.

Annex relatiu a les condicions especials d'execució

- Annex núm. 15. Codi bàsic de Normes Laborals.

I – DISPOSICIONS GENERALS

01. Necessitats públiques a satisfer

L'aprovisionament d'equips d'impressió i de multifunció segueix sent una necessitat per al desenvolupament de les activitats dutes a terme pels ens locals associats a l'Associació Catalana de Municipis i Comarques (en endavant, ACM), així com pels ens locals que estan vinculats a aquests membres, els seus ens dependents i els consorcis que gestionen serveis locals o activitats d'interès local. De fet, com a antecedents d'aquesta licitació, el Consorci Català pel desenvolupament local (en endavant, CCDL), ja sigui a iniciativa pròpia o per impuls de l'ACM va promoure una licitació l'any 2014 d'equips d'impressió i de multifunció, d'acord amb els principis de sostenibilitat, eficàcia i eficiència i, en particular, d'estalvi de recursos. L'adhesió i contractació de béns ha estat important, de manera que en aquests anys de vigència de l'Acord marc han estat 117 ens locals que han utilitzat el Sistema de contractació centralitzat, ascendint a 887 equips d'impressió o de multifunció subministrats.

És per aquests motius, i sobretot, atesa l'experiència de la licitació duta a terme anteriorment, que el Comitè executiu de l'ACM va aprovar, el 19 de setembre de 2017, encomanar al CCDL la licitació d'aquest subministrament. Mitjançant Resolució de Presidència número 26/2017, i d'acord amb la delegació de facultats efectuada per la Comissió executiva del CCDL es va acordar acceptar l'encàrrec formulat pels òrgans de direcció de l'ACM i aprovar la incoació de l'expedient 2017.02 relatiu al present Acord marc. Forma part també d'aquest expedient la informació referida a les consultes preliminars del mercat, regulades a la Instrucció interna 1/2014, de 30 de setembre, sobre el procediment i actuacions a realitzar amb motiu de les consultes preliminars del mercat que es realitzin pel Consorci Català pel Desenvolupament en les licitacions dels Acords marc i Adquisicions centralitzades de subministraments i serveis amb destinació a les entitats locals de Catalunya i, en particular, l'informe de consultes preliminars publicat en el perfil de contractant el dia 21 de desembre de 2017.

El CCDL té com a un dels seus objectius, establir mecanismes, o promoure que es facin, per la millora, optimització i eficiència de serveis i activitats d'interès general, d'acord amb els principis de sostenibilitat, eficàcia i eficiència i, en particular, d'estalvi de recursos. Per això, el CCDL ha optat per la utilització de la tècnica de racionalització de la contractació administrativa prevista en la vigent legislació de contractes del sector públic anomenada Acord marc. Aquesta possibilita la contractació centralitzada del subministrament d'equips d'impressió i de multifunció amb destinació als ens locals, per tal d'obtenir un benefici d'unes millors condicions econòmiques, mitjançant les corresponents economies d'escala, i, alhora, comporta una millor utilització dels recursos assignats als ens públics.

L'Acord marc previst en aquest plec té els següents objectius:

- Determinar els equips d'impressió i de multifunció que compraran i arrendaran les entitats locals de Catalunya adherides a la Central de contractació de l'ACM i al sistema de contractació centralitzada del Consorci, concretant les marques i models amb les corresponents adequacions que, si s'escau, es considerin els més convenients per a les necessitats específiques de les entitats locals.
- Seleccionar les empreses que subministraran els equips d'impressió i de multifunció mitjançant les modalitats de compra i d'arrendament amb o sense opció de compra.
- Fixar els corresponents preus unitaris màxims de compra i de les quotes de lloguer i el preu per còpia com a cànon de manteniment dels arrendaments de cadascun dels equips d'impressió i de multifunció objecte material de l'Acord marc.

- Establir les condicions generals d'execució dels futurs contractes basats del grup d'equips d'impressió i de multifunció de compra i d'arrendament amb o sense opció de compra, l'adquisició dels quals es podrà realitzar de manera individualitzada per les entitats locals destinatàries, o bé, agregada pel CCDL-ACM.

02. Objecte de l'Acord marc

L'Acord marc que té com a objecte el subministrament d'equips d'impressió i de multifunció mitjançant les modalitats de compra i d'arrendament amb o sense opció de compra, es licitarà i executarà en els termes de l'article 33.3 de la Directiva 2014/24/UE del Parlament Europeu i del Consell, de 26 de febrer de 2014, sobre contractació que deroga la Directiva 2004/18/CEE (en endavant, DN) i l'article 198.3 del Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic (d'ara endavant TRLCSP).

LOTS D'EQUIPS D'IMPRESSIÓ I DE MULTIFUNCIÓ

Els tipus d'equips d'impressió i de multifunció es classifiquen en els següents lots:

- LOT 1.- Impressora làser departamental, B/N A4
- LOT 2.- Impressora làser departamental, Color A4
- LOT 3.- Impressora làser departamental d'alta capacitat, B/N A4
- LOT 4.- Multifunció làser base, B/N A4
- LOT 5.- Multifunció làser base, Color A4
- LOT 6.- Multifunció làser base, B/N A3
- LOT 7.- Multifunció làser base, Color A3
- LOT 8.- Multifunció làser de mitja capacitat A, B/N A3
- LOT 9.- Multifunció làser de mitja capacitat A, Color A3
- LOT 10.- Multifunció làser de mitja capacitat B, B/N A3
- LOT 11.- Multifunció làser de mitja capacitat B, Color A3
- LOT 12.- Multifunció làser d'alta capacitat, B/N A3
- LOT 13.- Multifunció làser d'alta capacitat, Color A3
- LOT 14.- Multifunció làser professional, Color A3
- LOT 15.- Impressora plotter, Color A0
- LOT 16.- Impressora tinta departamental, B/N A4
- LOT 17.- Impressora tinta departamental, Color A4
- LOT 18.- Multifunció tinta base, B/N A4
- LOT 19.- Multifunció tinta base, Color A4
- LOT 20.- Multifunció tinta de mitja capacitat, Color A3
- LOT 21.- Multifunció tinta d'alta capacitat, Color A3
- LOT 22.- Multifunció tinta professional, Color A3

La codificació corresponent a la nomenclatura vocabulari comú de contractes (CPV) de la Comissió Europea és 30120000-6 (fotocopiadores, màquines offset i impressores) segons preveu el 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 que 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, pel que fa a la revisió del CPV.

En els termes previstos en l'apartat 3 de l'article 198 TRLCSP el CCDL/ACM podrà demanar a les empreses adjudicatàries en qualsevol dels lots d'aquest Acord marc que completi la seva oferta en aquells béns i serveis associats que configuren l'objecte material del contracte.

03. Òrgans de contractació

L'òrgan de contractació de l'Acord marc és la Comissió Executiva del CCDL, d'acord amb l'article 12.1, apartat i) dels estatuts vigents del CCDL, amb domicili al carrer València 231, 6a planta, CP 08007 Barcelona, telèfon 934961616, fax 932160286 i correu electrònic ccd1@ccd1.cat.

El CCDL, un cop formalitzat el contracte, podrà cedir a la Central de contractació de l'ACM la titularitat d'aquest en base a la delegació de competència de les funcions d'òrgan de contractació en la fase d'execució, recepció i liquidació del contracte.

En aquest sentit, l'Oficina de seguiment de la Central de contractació de l'ACM serà l'encarregada d'assistir a la Comissió de suport de l'Acord marc per tal que aquesta exerceixi la direcció del mateix, en qualitat de responsable del contracte, segons l'abast assenyalat en l'article 52 del TRLCSP.

En aquests casos, la tramitació dels procediments derivats de qüestions relatives a l'execució dels Acords i contractes subscrits, es farà d'acord amb el procediment previst al Reglament de la Central de Contractació de l'ACM.

Pel que fa als contractes basats que es realitzin de manera individualitzada per les entitats destinatàries de l'Acord marc, aquests ens locals actuaran també en qualitat d'òrgans de contractació d'acord amb les previsions de l'apartat 3 de l'article 198 del TRLCSP.

Quan per motius de successió en les competències dels òrgans de contractació dels contractes basats, siguin uns altres els ens locals als que correspongui realitzar les actuacions que hagin originat la contractació dels subministraments, obres o serveis a realitzar per la nova entitat, aquesta quedarà subrogada en els drets i obligacions dels contractes que s'haguessin subscrit pels òrgans de contractació.

En tot cas, i prèviament a la formalització, com a requisit d'obligat compliment, s'haurà de donar audiència a l'empresa adjudicatària, amb un termini mínim de 10 dies naturals, amb la finalitat que el contractista al·legui el que estimi adient respecte a l'esmentada subrogació.

04. Perfil de contractant

Amb la finalitat d'assegurar la transparència i l'accés públic a la informació relativa a la seva activitat contractual, i sens perjudici de la utilització d'altres mitjans de publicitat, aquest Consorci compte amb el seu Perfil de contractant al què es tindrà accés segons les especificacions que es regulen en el web www.ccd1.cat i pel que fa als ens locals destinataris els corresponents perfils de les seves respectives entitats.

L'accés als documents als quals han de tenir accés les empreses per poder concorrer a la licitació d'aquest Acord marc és farà a través de la Plataforma de serveis de contractació pública:

https://contractaciopublica.gencat.cat/ecofin_pscp/AppJava/cap.pscp?ambit=&keyword=consorci+catal%C3%A0&reqCode=viewDetail&idCap=1389644&

05. Comissió de suport a l'Acord marc

La Comissió de suport a l'Acord marc serà l'encarregada d'exercir la direcció del mateix i actuarà com a responsable del contracte, segons l'abast assenyalat en l'article 52 del TRLCSP. Aquesta Comissió estarà integrada per cinc membres, quatre designats per la Comissió Executiva del Consorci, dos dels quals hauran de ser especialistes en els subministraments objecte d'aquest Acord marc, i un cinquè en representació de l'Oficina de seguiment, el qual farà les funcions de secretaria. Als efectes de l'execució dels seus acords, la Comissió delegarà en un/a dels seus membres les actuacions necessàries per aconseguir l'efectivitat dels mateixos.

Les ordres que aquest/a responsable col·legiat/da adrexi al contractista es podran instrumentar en un llibre d'ordres que tindrà el format i característiques que es determinin mitjançant acord de l'Òrgan de contractació.

Així mateix, i per tal de resoldre adequadament les incidències, tant tècniques com administratives, sorgides en l'execució del contracte, la Comissió de suport de l'Acord marc i les persones que representin les empreses adjudicatàries, el gestor únic del contracte, realitzaran com a mínim, amb una periodicitat semestral, reunions de coordinació.

Aquestes sessions de treball conjunt, tindran com a finalitat que la Comissió de suport de l'Acord marc, en quant responsable del contracte, pugui adoptar les decisions més adients que permetin aconseguir una correcta execució, tant de les prestacions dels subministraments i dels serveis com de la tramitació administrativa, en especial en allò que fa referència a la facturació i al pagament dels mateixos.

Per facilitar el seguiment dels contractes dels diferents lots, l'empresa adjudicatària haurà de facilitar les dades següents dels contractes subscrits amb les entitats destinatàries:

- Denominació oficial i NIF de l'ens adherit.
- Data del contracte basat.
- Identificació de cadascun dels equips comprats.
- Nombre d'unitats.
- Import unitari.
- Import total del contracte basat en la modalitat de compra, i de l'import total pluriennal en els contractes basats en l'Acord marc, en la modalitat d'arrendament, i així com el dels corresponents serveis associats.
- Persona de contacte de l'entitat local que actuï com a responsable del contracte.

Així mateix, s'haurà d'informar sobre l'estat del tràmit de les operacions amb la següent nomenclatura:

- Petició formal.
- Petició no efectiva.
- Contractat.
- Lliurat/realitzat

Aquestes bases de dades s'hauran d'actualitzar mensualment. En el supòsit que l'Òrgan de contractació implementi per la gestió d'aquest Acord marc una plataforma electrònica per la comunicació d'aquestes dades, les empreses adjudicatàries dels contractes basats hauran de presentar-les en el format que es determini.

06. Règim d'adhesió

Les entitats locals associades a l'ACM estan adherides a la Central de contractació de l'ACM, tal com es determina a l'article 49 dels estatuts de l'associació. Així mateix, aquesta adhesió comprèn els seus ens vinculats i/o dependents, i els consorcis que gestionen serveis locals o activitats d'interès local en què participen aquests ens locals vinculats i/o dependents, així com aquells altres ens que realitzin activitats d'interès local en règim de concessió administrativa, conveni o altres tipus d'acords, sempre i quan els gestors siguin entitats sense ànim de lucre.

També poden adherir-se els altres ens locals no associats a l'ACM, així com els seus ens vinculats i/o dependents, i els consorcis que gestionen serveis locals o activitats d'interès local en què participen aquests ens locals vinculats i/o dependents, així com aquells altres ens que realitzin activitats d'interès local en règim de concessió administrativa, conveni o altres tipus d'acords, sempre i quan els gestors siguin entitats sense ànim de lucre, així com també, aquells altres vinculats a partir de les previsions dels articles 37 DN i 205 del TRLCSP. Aquestes adhesions es materialitzaran mitjançant la signatura dels corresponents convenis amb la Central de contractació de l'ACM.

07. Entitats destinatàries

Els destinataris dels subministraments d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb opció o sense opció de compra objecte d'aquest Acord marc són els actuals membres del CCDL i els ens locals que estan vinculats a aquests, així com els seus ens dependents i els consorcis que gestionen serveis locals o activitats d'interès local en què participen aquests ens locals vinculats, aquells altres ens que realitzin activitats d'interès local en règim de concessió administrativa, conveni o altre tipus d'acords, sempre i quan els gestors siguin entitats sense ànim de lucre, així com aquelles altres entitats previstes en el reglament de la Central de contractació de l'ACM.

Per accedir als subministraments d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb opció o sense opció de compra, els ens locals esmentats s'hauran d'adherir amb caràcter general al sistema d'adquisició centralitzada del CCDL o específicament a aquest Acord marc (en endavant, tots ells seran anomenats en aquests termes: "els ens locals adherits", "les entitats locals destinatàries" o "els destinataris del subministrament, obres i serveis").

A efectes merament informatius, s'inclou en els **documents adjunts 1 i 2**, la relació dels membres actuals del CCDL i dels ens locals que estan vinculats a aquests, que estan adherits a l'Acord marc de subministrament d'equips d'impressió i multifunció en la data d'aprovació dels presents plecs, així com els que estan adherits amb caràcter general al sistema d'adquisició centralitzada de l'ACM. No hi figuren els diferents ens vinculats i/o dependents dels mateixos que també poden adherir-se al present Acord marc. No obstant això, però, els destinataris dels subministraments d'equips d'impressió i de multifunció, tal i com s'indica a la clàusula anterior, podran ser qualsevol altra entitat local de Catalunya que així ho decideixi a través de la ratificació abans referida en qualsevol moment de la vigència de l'Acord marc.

En aquest sentit, un cop formalitzat l'Acord marc, es podrà alterar la relació d'entitats destinatàries del subministrament i serveis associats, sempre i quan aquest fet no suposi una variació de la despesa superior a la determinada a la clàusula cinquanta-novena d'aquests plecs. En aquest sentit, aquestes modificacions, en cap cas, pel que fa al percentatge del volum econòmic del contracte no superaran el límit del 80% dels imports de cada lot, establerts en la clàusula novena d'aquest Plec. Els

increments o disminucions seran d'obligatòria acceptació per les empreses adjudicatàries de l'Acord marc en el límit del 50%. Pel que fa al 30% restant, tindrà caràcter potestatiu i s'establirà de mutu acord entre les parts.

Les condicions de la qualitat dels subministraments establerts com a requisits mínims en l'objecte de l'Acord marc, així com els preus que formin part de la proposició econòmica de les empreses adjudicatàries, de cadascun dels lots, seran idèntics per a totes les entitats destinatàries, sigui quin sigui el moment de la seva adhesió a la contractació centralitzada.

Les entitats destinatàries prèviament a realitzar els encàrrecs hauran de formalitzar els corresponents contractes basats en els termes establerts en els articles 198.3 del TRLCSP.

08. Règim jurídic

El present Acord marc es qualifica com a contracte de subministrament (equips d'impressió i de multifunció). Les normes que s'han d'observar en la selecció de les empreses adjudicatàries són les del contracte de subministrament, tal com estipula l'article 12 del TRLCSP, al ser l'objecte principal del mateix.

El present Acord marc i els seus contractes basats de compra i d'arrendament amb o sense opció de compra, tenen caràcter administratiu i es regeixen per aquest Plec de clàusules administratives particulars i pel Plec de prescripcions tècniques, els quals tenen caràcter contractual. Per tal motiu, les empreses adjudicatàries, els hauran de signar, en prova de conformitat, en el moment de la formalització del contracte, de manera que les seves clàusules es consideraran part integrant del contracte, d'acord amb els articles 2 de la DN i els articles 115, 116 i 117 del TRLCSP.

Així mateix, aquest Acord marc té la qualificació de subministrament de preus unitaris segons es preceptua en l'article 9.3.a del TRLCSP, i en conseqüència la seva execució es desenvoluparà en els termes previstos a l'article 33.3 de la DN i 198.3 del TRLCSP, per la qual cosa es podrà completar l'oferta presentada en el procés de licitació de l'Acord marc davant el CCDL, així com concretar-la també en els posteriors contractes basats davant les entitats destinatàries pel que fa, si s'escau, als accessoris i/o complements.

Així mateix, l'Acord marc, i els contractes basats es regeixen per les següents normes jurídiques:

- Directiva 2004/18/CEE, del Parlament Europeu i del Consell, de 31 de març de 2004, sobre la coordinació dels procediments d'adjudicació dels contractes públics d'obres, de subministraments i de serveis.
- Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic (TRLCSP).
- Decret llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública. (en endavant, DLLMUMCOP)
- Reial decret 817/2009, de 8 de maig, pel que es desenvolupa parcialment la LCSP (d'ara endavant "RPLCSP").
- Reglament general de contractes de les administracions públiques, aprovat pel Reial decret 1098/2001, de 12 d'octubre (d'ara endavant "RGLCAP"), modificat pel RD 773/2015 de 28 d'agost, en tot allò que no estigui derogat pel TRLCSP.
- Instrucció interna 1/2014, de 30 de setembre, sobre el procediment i actuacions a realitzar amb motiu de les consultes preliminars del mercat que es realitzin pel Consorci Català pel

Desenvolupament en les licitacions dels Acords marc i Adquisicions centralitzades de subministraments i serveis amb destinació a les entitats locals de Catalunya

- Llei 14/2013, de 27 de setembre, de suport als emprenedors i a la seva internacionalització.
 - Llei 20/2013, de 9 de desembre, de garantia de la unitat de mercat.
 - Llei 3/2017, de 27 de juny, de Pressupostos Generals de l'Estat pel 2017.
 - Llei 2/2015, de 30 de març, de desindexació de l'economia espanyola.
 - Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el sector públic.
 - Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.
 - Text refós de règim local aprovat pel Reial decret legislatiu 781/1986, de 18 d'abril.
 - Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril (d'ara endavant "TRLMRLC").
 - Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.
 - Llei 40/2015, d'1 d'octubre, de Règim jurídic del Sector Públic.
 - Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.
 - Decret 107/2005, de 31 de maig, de creació del Registre electrònic d'empreses licitadores de la Generalitat de Catalunya.
 - Reial decret legislatiu 1/2007, de 16 de novembre, pel qual s'aprova el text refós de la Llei general de defensa dels consumidors i usuaris.
 - Llei 22/2010, de 20 de juliol, del Codi de consum de Catalunya
 - Llei 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, i el Reial decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de desenvolupament de la Llei orgànica 15/1999, de 13 de desembre (d'ara endavant RLOPD).
 - Llei 59/2003, de 19 de desembre, de signatura electrònica.
 - Llei 29/2010, de 3 d'agost, de l'ús dels mitjans electrònics al sector públic de Catalunya.
 - Llei 1/1998, de 7 de gener, de política lingüística i les normes que la desenvolupen i Llei 16/1990, de 13 de juliol, sobre règim especial de la Val d'Aran.
 - Llei 35/2010, d'1 d'agost, de l'occità, aranès a l'Aran.
-
- De forma supletòria, per la resta de l'ordenament jurídic administratiu, en els casos en què sigui aplicable a causa de la falta d'una norma contractual específica.
 - La normativa del dret privat, que ha d'actuar amb caràcter supletori, en les qüestions que no es poden resoldre amb l'aplicació directa de les disposicions sobre contractació administrativa o de les normes generals del dret administratiu.

El desconeixement de les clàusules del contracte de l'Acord marc en qualsevol dels seus termes, dels altres documents contractuals que en formen part, les condicions específiques d'execució dels contractes basats en la modalitat de compra i dels contractes basats d'arrendament amb o sense opció de compra, així com també de les instruccions o de la normativa que resultin d'aplicació en l'execució de la cosa pactada, no eximeix l'adjudicatari de l'obligació de complir-les.

09. Pressupost de licitació i valor total estimat de l'Acord marc

El pressupost de licitació i el valor econòmic total estimat de l'Acord marc, de conformitat amb els criteris establerts en l'article 88.5 apartat b) del TRLCSP s'ha calculat en base a les previsions de les entitats destinatàries que utilitzaran aquest Acord marc, si bé, el seu import és orientatiu, en les següents quantitats:

D'acord amb els articles 5 de la DN i 88.1 del TRLCSP, totes les quanties econòmiques del present Plec i del Plec de prescripcions tècniques, s'expressen sense IVA.

El pressupost base de licitació és el valor dels contractes basats a tramitar durant el període d'execució inicial de l'Acord marc, de dotze mesos, que es xifra segons cadascun dels lots, en la quantitat estimada d'**1.127.385,51 euros**. En quant al valor estimat del període inicial i les seves possibles pròrrogues, amb un màxim de 4 anys de vigència, és de **4.509.542,02 euros**. Finalment, pel que fa al valor total estimat de l'Acord marc, incloses les modificacions previstes a la clàusula cinquanta-novena (fins a un màxim del 50% obligatori per part de l'adjudicatari, i amb el 30% potestatiu per part de l'adjudicatari) de **8.117.175,64 euros**.

La descomposició en cadascuns dels lots, és la que es detalla a continuació:

LOT	Pressupost de licitació (import sense IVA)	Valor estimat (període inicial + pròrrogues)	Valor Estimat Total (amb modificacions)
1.- Impressora làser departamental, B/N A4	2.984,50 €	11.938,02 €	21.488,43 €
2.- Impressora làser departamental, Color A4	2.585,65 €	10.342,60 €	18.616,69 €
3.- Impressora làser departamental d'alta capacitat, B/N A4	35.183,85 €	140.735,41 €	253.323,73 €
4.- Multifunció làser base, B/N A4	51.703,01 €	206.812,04 €	372.261,68 €
5.- Multifunció làser base, Color A4	20.114,49 €	80.457,98 €	144.824,36 €
6.- Multifunció làser base, B/N A3	25.851,51 €	103.406,02 €	186.130,84 €
7.- Multifunció làser base, Color A3	21.307,25 €	85.228,99 €	153.412,18 €
8.- Multifunció làser de mitja capacitat A, B/N A3	127.574,37 €	510.297,47 €	918.535,45 €
9.- Multifunció làser de mitja capacitat A, Color A3	226.448,12 €	905.792,46 €	1.630.426,43 €
10.- Multifunció làser de mitja capacitat B, B/N A3	74.759,83 €	299.039,34 €	538.270,81 €
11.- Multifunció làser de mitja capacitat B, Color A3	237.369,30 €	949.477,21 €	1.709.058,98 €
12.- Multifunció làser d'alta capacitat, B/N A3	32.926,24 €	131.704,97 €	237.068,95 €
13.- Multifunció làser d'alta capacitat, Color A3	11.529,02 €	46.116,10 €	83.008,97 €
14.- Multifunció làser professional, Color A3	5.764,51 €	23.058,05 €	41.504,49 €
15.- Impressora plotter, Color A0	2.806,63 €	11.226,50 €	20.207,71 €
16.- Impressora tinta departamental, B/N A4	2.984,50 €	11.938,02 €	21.488,43 €
17.- Impressora tinta departamental, Color A4	2.585,65 €	10.342,60 €	18.616,69 €
18.- Multifunció tinta base, B/N A4	20.114,49 €	80.457,98 €	144.824,36 €
19.- Multifunció tinta base, Color A4	25.851,51 €	103.406,02 €	186.130,84 €

20.- Multifunció tinta de mitja capacitat, Color A3	66.307,25 €	265.228,99 €	477.412,18 €
21.- Multifunció tinta d'alta capacitat, Color A3	124.869,30 €	499.477,21 €	899.058,98 €
22.- Multifunció tinta professional, Color A3	5.764,51 €	23.058,05 €	41.504,49 €
TOTALS	1.127.385,51 €	4.509.542,02 €	8.117.175,64 €

Així mateix, s'entendrà que el preus oferts pels licitadors comprendran, a més dels impostos corresponents (amb excepció de l'IVA que s'indicarà com a partida independent), els preus dels articles, els costos de transport, les assegurances i la remuneració compensatòria establerta per la legislació vigent de la propietat intel·lectual, relativa al cànon de reproduccions (LPI), el consum de tots els fungibles i consumibles (tret del paper i, si s'escau, de les grapes i els dipòsits-cartutx) necessaris per a la realització de les còpies i el manteniment total de la màquina (manteniment correctiu, manteniment preventiu, reparació d'avaries, recanvis, peces, mà d'obra i desplaçaments).

Com a contractació anticipada, la tramitació d'aquest expedient es duu a terme d'acord amb allò establert en l'article 110 del TRLCSP. En aquest sentit, l'adjudicació dels contractes basats quedarà sotmesa a la condició suspensiva d'existència de crèdit adequat i suficient per a finançar les obligacions que en derivin en l'exercici corresponent.

10. Període de vigència

L'Acord marc tindrà una durada inicial de dotze mesos, a partir de l'1 de juliol de 2018 o de la data en que es formalitzi, si és posterior, període que es podrà prorrogar per tres més de dotze mesos addicionals, essent el seu límit, vigència inicial i prorroques, de quatre anys. Si bé, pel que fa a la darrera prorruga, es podrà acordar un termini d'execució inferior a l'any, de forma degudament motivada en l'expedient. De conformitat amb l'article 23.2 del TRLCSP, les eventuais prorroques seran potestatives per a l'Òrgan de contractació i les empreses adjudicatàries, sense que es pugui produir pel consentiment tàcit de les parts.

Amb caràcter excepcional, si s'escau, podrà realitzar-se una darrera prorruga, amb un durada de fins un màxim de sis mesos més, entretant es tramiti la convocatòria de la licitació d'un nou Acord marc. Aquest darrer termini, en tot cas, restarà acabat de manera automàtica en la data de formalització pel CCDL dels contractes amb les empreses adjudicatàries del nou Acord marc.

L'òrgan de contractació, si així ho estima adient, notificarà a les empreses adjudicatàries de l'Acord marc, com a mínim tres mesos abans de la data de finalització del mateix, l'oferta de prorruga per tal que mostri la seva conformitat o disconformitat en la seva continuïtat dins l'Acord marc. Les empreses adjudicatàries comunicaran al CCDL o ACM la seva decisió mitjançant notificació escrita i fefaent en un termini màxim de quinze dies hàbils des de la recepció formal de la notificació de l'acord de prorruga.

En el període d'audiència de la prorruga, tant el contractista adjudicatari com el CCDL o ACM posaran de manifest aquelles condicions contractuals susceptibles de millora, siguin de l'objecte material del contracte per nous avanços tecnològics en el sector en general i de les pròpies marques-models seleccionades en els diversos lots en particular.

La pròrroga s'haurà de formalitzar per escrit, detallant-hi el termini de la mateixa i, si s'escau, en documents addicionals hi constaran aquelles modificacions econòmiques i contractuals derivades dels acords entre les parts esmentats en el paràgraf anterior i en la clàusula cinquanta-novena d'aquest plec pel que fa a la modificació de l'Acord marc.

Pel que fa a la durada dels contractes d'arrendament resultants dels contractes basats tramitats per les entitats destinatàries o el CCDL-ACM, aquests tindran una durada inicial de quatre anys amb una possible pròrroga expressa. Aquesta tindrà un termini màxim de la meitat del període inicial, tal com determina l'article 290 del TRLCSP. Aquests terminis es podran ampliar d'acord amb les previsions de l'article 174.5 del Reial decret legislatiu 2/2004, de 5 de març, pel que s'aprova el Text refós de la Llei reguladora d'hisendes locals.

Tal com s'estableix a la clàusula trenta-unena si en el moment d'exercir l'opció de pròrroga, en el supòsit que l'empresa adjudicatària es trobés en tramitació d'un expedient de successió, la formalització d'aquesta s'endarrerirà entre tant no es resolgui l'expedient de subrogació. Aquestes empreses hauran d'acreditar el manteniment dels requisits de personalitat, capacitat, habilitació i solvència requerits en el procediment de licitació.

En tot cas, d'acord amb les previsions de la consideració 62 de la DN, els contractes basats i els contractes basats s'hauran d'adjudicar dins la vigència de l'Acord marc, si bé la seva durada pot ser inferior o superior a la vigència del mateix Acord marc.

11. Utilització de mitjans electrònics

D'acord amb les previsions establertes en l'article 22 de la DN per les disposicions addicionals quinzena i setzena, en el seu apartat 3, del TRLCSP, el conjunt de tràmits, actuacions i notificacions que es facin durant la fases de licitació, adjudicació i formalització de l'Acord marc i, si s'escau, pròrroga de l'Acord marc i els tràmits contractuals dels contractes basats i dels contractes basats, així com durant la vigència d'aquest Acord marc entre, d'una banda, les empreses licitadores i adjudicatàries i, de l'altra, l'òrgan de contractació i els destinataris a que fa referència la clàusula setena es realitzaran preferentment amb mitjans electrònics, informàtics i telemàtics, inclosa la formalització del contracte.

Les empreses licitadores procediran a donar-se d'alta com a interessades en l'anunci de licitació d'aquest Acord marc publicat al Perfil de contractant del CCDL, ubicat a la Plataforma de serveis de contractació pública, mitjançant el formulari de subscripció que s'hi posa a disposició.

https://contractaciopublica.gencat.cat/ecofin_pscp/AppJava/cap.pscp?ambit=&keyword=consorci+catal%C3%A0&reqCode=viewDetail&idCap=1389644&

Aquesta subscripció permet rebre avis de manera immediata a les adreces electròniques de les persones identificades de qualsevol novetat, publicació o incidència que afecti la licitació. Amb aquesta finalitat, caldrà fer un "clic" en l'enllaç "Voleu que us informem de les novetats?" que figura a la pàgina del referit anunci. La informació publicada en el tauler d'anuncis i edictes electrònic del Perfil de contractant deixa constància fefaent de la seva autenticitat, integritat, data i hora de la seva publicació.

Altrament, les comunicacions, notificacions i avisos de l'Òrgan de contractació es dirigiran a l'adreça de correu electrònic que l'empresa licitadora haurà indicat en l'**Annex núm. 1** d'aquest Plec de clàusules administratives particulars.

En especial, es notificarà a través de mitjans electrònics l'adjudicació a la qual fa referència l'article 151 del TRLCSP i les comunicacions i, en el seu cas, les notificacions referides al recurs especial en matèria de contractació regulat en l'article 40 i següents de la mateixa llei. Així mateix, qualsevol altra comunicació que s'hagi de realitzar amb ocasió o com a conseqüència del procediment de licitació, d'adjudicació, formalització, execució, modificació i extinció normal o anormal del present Acord marc es realitzarà també mitjançant correu electrònic i quan correspongui en el tauler d'anuncis i edictes que posa a disposició de la present licitació en el Perfil de contractant del CCDL. La informació publicada en el tauler d'anuncis i edictes electrònic del propi Perfil deixa constància fefaent de la seva autenticitat, integritat, data i hora de la seva publicació.

La formalització de l'adjudicació de l'Acord marc amb el CCDL i dels contractes basats i contractes basats amb les entitats destinatàries, i quan s'escaigui també amb el CCDL o ACM, s'efectuarà, preferentment, mitjançant signatura electrònica. Amb aquest objectiu, els representants legals de les empreses adjudicatàries hauran de posseir un certificat de signatura electrònica de persona física amb dispositiu segur lliurat per qualsevol entitat de certificació classificada per l'Agència Catalana de Certificació, o bé, DNI electrònic.

II - PROCEDIMENT DE SELECCIÓ DELS ADJUDICATARIS DE L'ACORD MARC

12. Procediment de licitació i adjudicació

La forma d'adjudicació de l'Acord marc de subministrament d'equips d'impressió i de multifunció amb les modalitats de compra i arrendament amb o sense opció de compra serà, en un primer moment, mitjançant procediment obert, en que tot empresari interessat podrà presentar una proposició, restant exclosa tota negociació del termes del contracte, el qual es licita segons les previsions dels articles 26 i 27 de la DN i 138 a 143 del TRLCSP en relació amb els articles 157 a 161 amb adjudicació amb un únic criteri, tal com preveu l'article 150 del TRLCSP.

La licitació s'anunciarà en el *Diari Oficial de la Unió Europea*, en el *Boletín Oficial del Estado*, en el *Diari Oficial de la Generalitat de Catalunya* i en el Perfil de contractant del CCDL, així com en dos diaris de difusió nacional, segons s'estableix als articles 142 del TRLCSP. Així mateix, d'acord amb l'article 53 de la DN, hi haurà la disponibilitat dels plecs en format electrònic.

Als efectes de participar en la licitació de l'Acord marc, les empreses han de lliurar tres sobres que identificaran com a sobre A, B i C, amb el detall que es precisa en les clàusules quinzena i setzena.

El procediment de selecció i adjudicació de les empreses consta de tres parts:

1a.- En la primera part, la Mesa de contractació analitzarà les característiques generals de les empreses licitadores, la seva capacitat d'obrar i la seva solvència econòmica-financera i tècnica (**Sobre A**).

2a.- En la segona part, la Mesa de contractació avaluarà l'adequació de la proposta tècnica a les prescripcions tècniques requerides (**Sobre B**) i la proposició econòmica, a través d'apreciació automàtica mitjançant ponderació proporcional (**Sobre C**), a efectes de seleccionar les més avantatjoses en cada lot, per tal de determinar els preus dels contractes basats en l'Acord marc que es realitzin de manera individualitzada per les entitats locals destinatàries, o bé, de forma agregada pel CCDL-ACM, quan així s'escaigui.

3a.- I en una tercera part, els encàrrecs d'aprovisionament en que les entitats destinatàries, de forma individualitzada, o el CCDL-ACM de forma agregada, quan així s'escaigui, realitzin les peticions dels subministraments dels equips d'impressió i de multifunció adients a les necessitats dels serveis dels ens locals d'acord amb les condicions específiques de la comanda i els requisits i condicions establerts en les clàusules trenta-vuitena a cinquanta-quatre d'aquest Plec.

Les empreses licitadores que no acreditin o declarin que compleixen els requisits mínims de solvència que es fixen en la clàusula quinzena d'aquest plec, restaran excloses sense que es procedeixi a obrir el sobres B.

El nombre màxim d'empreses adjudicatàries per lot serà d'una, sempre que aquesta compleixi els criteris de selecció i la seva oferta sigui admissible.

13. Requisits i condicions per licitar

Podran optar a l'adjudicació del present Acord marc les persones naturals o jurídiques, espanyoles o estrangeres, a títol individual o en unió temporal d'empresaris, que tinguin plena capacitat d'obrar, que no es trobin incurses en les prohibicions i incompatibilitats per a contractar amb l'Administració establertes en els articles 57 de la DN i 60 del TRLCSP i que acreditin la seva solvència econòmica, financera i tècnica.

A més, les empreses adjudicatàries han de ser persones físiques o jurídiques la finalitat o activitat de les quals tingui relació directa amb l'objecte de l'Acord marc i disposin d'una organització amb elements personals i materials suficients per a la deguda execució dels contractes basats i dels contractes basats en l'Acord marc.

Els empresaris han de comptar, així mateix, amb l'habilitació empresarial o professional que, si escau, sigui exigible per a la realització de l'activitat o prestació que constitueixi l'objecte de l'Acord marc.

Les empreses no comunitàries han de reunir, a més, els requisits establerts en l'article 55 del TRLCSP.

Les empreses licitadores hauran d'acreditar determinades circumstàncies referides a la seva capacitat d'obrar, especialment, les que s'indiquen a continuació, mitjançant l'aportació de la documentació ressenyada en la clàusula quinzena d'aquest plec.

14. Criteris d'adjudicació de l'Acord marc

Les proposicions seran úniques. Cap empresa licitadora no podrà presentar més d'una proposició per lot. Tampoc podrà subscriure cap proposta en unió temporal amb altres si ho ha fet individualment o figurés en més d'una unió temporal. La infracció d'aquestes normes donarà lloc a la no admissió de totes les propostes per ell subscrietes.

La presentació d'una proposició suposa l'acceptació incondicionada de les clàusules del present Plec.

La selecció de les empreses de l'Acord marc es realitzarà entre les que les seves proposicions s'ajustin a les condicions obligatòries mínimes establertes en el Plec de prescripcions tècniques, en base a l'adequació a les característiques tècniques i al criteri objectiu, en base al preu i com a conseqüència de l'aplicació de fórmula matemàtica, on figurarà la relació de preus unitaris màxims presentats en cadascun dels lots a que licitin i que conformen l'objecte material d'aquest Acord marc.

Cada sobre inclourà un índex que identificarà tots els documents que acompanyen la proposició els quals s'aportaran en l'ordre exacte que es requereixen en aquesta clàusula i de forma separada.

Es presentarà un únic **sobre A** que serà comú per a tots els lots als quals es liciti i que inclourà tots els documents que acreditin la personalitat jurídica i capacitat d'obrar, donant resposta als requeriments plantejats en la clàusula quinzena.

Es presentaran tants **sobres B i C** com lots als que es liciti i en cada sobre s'inclouran tots els documents per justificar el compliment de les prescripcions tècniques i per expressar la seva oferta econòmica, d'acord amb els criteris d'adjudicació establerts en la clàusula setzena.

En el supòsit de presentació d'ofertes amb valors anormals o desproporcionats, s'estarà a allò disposat als articles 152 del TRLCSP i 85 del RGLCAP.

En el supòsit d'igualtat de puntuació entre les ofertes presentades en un mateix lot, es consideraran les previsions de la disposició addicional quarta del TRLCSP, sobre contractació de persones amb minusvalidesa en la plantilla de l'empresa. La resolució recaurà a favor d'aquella empresa amb major percentatge de persones amb minusvalidesa en la plantilla, sempre i quan superi el 2%.

En cas de persistir l'empat, es resoldrà mitjançant sorteig públic convocat en el tauler d'avisos de l'anunci de licitació del Perfil de contractant i notificació a les empreses interessades.

15. Formulació de les proposicions. Documents d'admissió (Sobre A)

L'empresa licitadora presentarà un únic **Sobre A**, que inclourà tots els documents que acreditin la personalitat jurídica, capacitat d'obrar i solvència, donant resposta als requeriments plantejats en la present clàusula.

Tots els sobres es presentaran tancats i signats pel licitador o licitadora o la persona que el/la representi. A la part externa del **sobre A** haurà de constar clarament:

ACORD MARC DE SUBMINISTRAMENT D'EQUIPS D'IMPRESSIÓ I DE MULTIFUNCIÓ EN LES MODALITATS DE COMPRA I ARRENDAMENT AMB O SENSE OPCIÓ DE COMPRA, AMB DESTINACIÓ A LES ENTITATS LOCALS DE CATALUNYA (Expedient 2017.02)

**SOBRE A. Documentació administrativa
(únic per a tots els lots)**

I.- DADES DEL/DE LA REPRESENTANT

Nom i cognoms:

DNI:

Representació que ostenta:

Signatura:

II.- DADES DE L'EMPRESA LICITADORA

Nom o raó social de l'empresa:

NIF:

Telèfon:

Correu electrònic:

Els documents que s'han de presentar poden ser:

- Originals.
- Còpies legitimades per un notari o fedatari públic.
- Còpies compulsades per l'Administració pública.
- Còpia autenticada, quant a l'escriptura d'apoderament es refereix.

Tot seguit es relacionen els documents i formularis que cal que les empreses licitadores aportin en el **sobre A** per a donar resposta als requeriments d'aquest Plec.

Això no obsta perquè l'empresa licitadora porti, a més, tots aquells documents, certificats i declaracions que consideri convenient per completar o explicitar la documentació necessària per la seva admissió en aquesta licitació.

Sobre A (documentació general):

L'empresa licitadora aportarà un índex que identificarà tots els documents que s'aporten. Els documents es presentaran en l'ordre exacte en què es requereixen en aquest apartat i de forma separada.

A.01. L'empresa licitadora haurà d'informar, en primer lloc, de les seves dades generals identificatives. Les dades s'hauran de facilitar segons s'indica en el formulari contingut en l'**Annex núm. 1**.

A.02. Formulari normalitzat del Document Europeu Únic de Contractació (DEUC) previst en l'article 59 de la DN, i desenvolupat en el reglament d'execució UE/2016/7 de la Comissió europea, de 5 de gener de 2016. Segons model disponible en el perfil de contractant del CCDL d'aquesta licitació.

Alternativament, aquells licitadors que no optin per la presentació del DEUC, podran presentar tota la documentació, o bé invocar l'article 28 de la Llei 39/2015, als efectes d'aquella informació que consta a la mateixa administració o que estigui dipositada en els seus arxius en relació al fet que hagin participat en anteriors convocatòries d'aquest mateix Consorci, per a la qual cosa, no caldrà que presentin aquella documentació del Sobre A dipositada en els corresponents expedients de contractació, sempre i quan aquesta sigui vigent en el darrer dia de la presentació de les proposicions d'aquest Acord marc, en els termes que consta a la part final de l'**Annex núm. 1**.

Tanmateix, de conformitat amb el què estableix l'article 7.1 del Decret 107/2005, de 31 de maig, de creació del Registre electrònic d'empreses licitadores de la Generalitat de Catalunya (RELI), o mitjançant el Registre Oficial de Licitadors i Empreses Classificades de l'Estat (ROLECE), aportant al sobre A els corresponents certificats, així com la declaració de vigència de dades que consta en l'**Annex núm. 2**. Els licitadors inscrits en aquests registres no han d'aportar els documents i les dades que hi figurin, excepte quan aquestes no estiguin vigents, actualitzades i disponibles per a la seva consulta d'ofici.

Les empreses inscrites estan exemptes de lliurar materialment la documentació que acredita la personalitat jurídica; la capacitat d'obrar i la representació; l'alta en l'Impost d'Activitats Econòmiques, i el rebut del darrer pagament o, si escau, la declaració d'exempció sempre i quan de manera fefaent i vigents constin acreditats en l'esmentat Registre i siguin consultables.

En aquest sentit, es dispensa a l'empresa inscrita de presentar la declaració segons la qual no es troba incursa en cap de les circumstàncies que donen lloc a la prohibició de contractar, que estableixen els articles 57 de la DN i 60 del TRLCSP, no s'ha donat de baixa en la matrícula de l'Impost d'Activitats

Econòmiques i, especialment, segons la qual està al corrent en el compliment tant de les obligacions tributàries com de les relatives a la Seguretat Social. Finalment, les empreses inscrites en el RELI o ROLECE no han de presentar les dades i els documents d'acreditació de la solvència econòmica, financera i tècnica o professional sol·licitats en el present procediment de selecció que ja figurin en aquest registre públic. Tota aquesta documentació no caldrà presentar-la quan aquests documents estiguin ja dipositats i actualitzats en el RELI o ROLECE. Si no fos el cas, haurien només d'incloure al corresponent sobre la documentació que no s'hagi dipositat o que tingui la vigència caducada.

En aquest segon supòsit, en el cas que no es presenti el DEUC, l'empresa licitadora aportarà un índex que identificarà tots els documents que s'aporten. Els documents es presentaran en l'ordre exacte que es requereixen en aquest apartat i de forma separada.

A.03 Declaració responsable de no trobar-se incurs en prohibició de contractar. La declaració es farà segons s'indica en el formulari contingut en **l'Annex núm. 3** (no cal aportar aquest document si s'està inscrit al RELI o ROLECE).

A.04 L'empresa licitadora haurà de presentar (no cal aportar aquests documents si s'està inscrita al RELI):

- el CIF;
- l'escriptura de constitució o de modificació, en el seu cas, inscrita en el Registre Mercantil quan aquest requisit fos exigible conforme a la legislació mercantil que li sigui aplicable. Si no ho fos, l'acreditació de la capacitat d'obrar es farà mitjançant l'escriptura o document de constitució, de modificació, estatuts o acta fundacional en el que constin les normes per les quals es regula la seva activitat, relacionada amb l'objecte dels lots a que licita, degudament inscrita, en el seu cas, en el corresponent registre oficial.

Així mateix, haurà de presentar, si es el cas, declaració sobre el grup empresarial a què pertany, segons model que s'adjunta com **Annex núm. 4**.

Pel que fa a les unions temporals d'empreses, hauran d'aportar, en fase de licitació, una simple declaració privada on s'especifiqui quines empreses pretenen constituir-se en UTE i els percentatges de cada empresa en l'execució del contracte. En aquesta declaració s'indicarà la persona que es designa com a representant de la UTE en el procés de licitació.

A.05 Document nacional d'identitat (DNI) o documentació identificativa equivalent i escriptura pública o document justificatiu dels poders de qui signa la proposició presentada, degudament inscrita, si s'escau, en el Registre Mercantil (no cal aportar aquest document si la representació coincideix amb la que consta al RELI).

A.06 El darrer rebut de pagament o, si s'està exempt, document d'alta en l'Impost d'Activitats Econòmiques o en el Cens d'Obligats Tributaris, acreditatiu de l'activitat econòmica relacionada amb l'objecte d'aquesta licitació (no cal aportar aquest document si s'està inscrit al RELI).

Per tal de d'agilitar el procediment de la posterior comprovació de les obligacions tributàries i amb la Seguretat Social, els licitadors podran presentar una declaració d'autorització per a l'obtenció de dades, segons model que s'adjunta com **Annex núm. 5**.

A.07 La capacitat d'obrar i habilitació de comercialització s'acreditarà mitjançant la presentació de la documentació següent:

Grup d'equips d'impressió i de multifunció de compra i d'arrendament amb o sense opció de compra:
L'empresa licitadora haurà d'acreditar la seva capacitat d'obrar mitjançant l'aportació de:

- Autorització per a aquest Acord marc de la central, o concessionari general de la marca de l'equip d'impressió i de multifunció, presentat conforme pot distribuir-lo en l'àmbit territorial de Catalunya.

A.08 La solvència econòmica i financera de l'empresa licitadora s'acreditarà pels mitjans següents:

a) Les empreses licitadores hauran de demostrar la seva solvència econòmica acreditant una xifra de patrimoni net no inferior a la meitat del seu capital social i que no presenten fons propis negatius. Amb aquesta finalitat, aportaran els comptes anuals o extracte d'aquests corresponents a l'exercici del 2013 degudament presentats en el corresponent registre mercantil, comercial o en el registre oficial preceptiu que sigui d'aplicació, en el supòsit que la publicació d'aquests sigui obligatòria als Estats on aquelles es trobin establertes.

b) Declaració relativa a la xifra de negocis global i dels treballs realitzats per l'empresa en el curs dels tres darrers exercicis, disponibles en funció de la data de creació o de l'inici de les activitats de l'empresa, en la mesura en que es disposi de les referències de dit volum de negoci segons model que s'adjunta com **Annex núm. 6**.

Si per raons justificades una empresa no pogués facilitar les referències sol·licitades anteriorment, podrà acreditar la seva solvència econòmica i financera mitjançant qualsevol altra documentació considerada com a suficient per la Mesa de contractació d'aquest Acord marc.

A.09 Solvència tècnica:

El licitador haurà d'acreditar la qualitat del procés de comercialització que ofereix mitjançant la demostració documental de la seva experiència, per a la qual cosa:

Aportarà les dades acreditatives de l'adjudicació al seu favor d'anteriors licitacions en l'àmbit de les administracions públiques, del sector públic i adjudicacions en el sector privat durant els darrers cinc exercicis econòmics en quantitats equivalents a les dels pressupostos de licitació als lots a que oferti, de manera proporcional, segons model que s'adjunta com **Annex núm. 7**.

Alternativament, quan l'empresa licitadora sigui de nova creació, o tingui una antiguitat inferior a cinc anys, podrà presentar l'acreditació de la solvència mitjançant els documents previstos en l'article 77 del TRLCSP, lletres b i c.

A.10 Contractació de treballadors amb minusvalidesa mitjançant declaració que s'adjunta com **Annex núm. 8** (no cal aportar aquest document si consta en el RELI o ROLECE). Aquesta declaració haurà d'acreditar, si s'escau, el personal que es tingui en plantilla i que superi el 2%, indicant el corresponent percentatge.

La declaració de contractació de treballadors amb minusvalidesa es presenta als efectes de poder tenir aquesta informació per, si s'escau, un desempat per motiu de la igualtat en les puntuacions, tal com es preveu a la clàusula catorzena.

A.11 Les empreses estrangeres hauran d'acompanyar declaració formal de sotmetre's a la jurisdicció dels jutjats i tribunals espanyols per a totes les incidències que, de manera directa o indirecta, puguin

sorgir del contracte amb renúncia, en el seu cas, al fur jurisdiccional estranger que pogués correspondre al licitant, segons model que s'adjunta com **Annex núm. 9**.

A.12 Les empreses licitadores, d'acord amb els articles 21 de la DN i 140 del TRLCSP, hauran d'indicar, si s'escau, mitjançant declaració expressa, quins documents i dades presentats en el conjunt de tota la documentació aportada en la totalitat del sobre A són, al seu parer, constitutius de ser considerats confidencials. El model de declaració consta a l'**Annex núm. 10**.

A.13 En tractar-se d'un Acord marc, i d'acord amb el que es disposa en l'article 103 del TRLCSP, no s'estima adient demanar garantia provisional.

A.14 Així mateix, les empreses licitadores, en cas de no presentar el formulari del Document Europeu Únic de Contractació (DEUC), aportaran els documents referenciats en els epígrafs anteriors, o bé, mitjançant la inscripció en el RELI o ROLECE. En aquest sentit, hauran de presentar la declaració de la seva inscripció i vigència de dades, tal com consta en l'**Annex núm. 2**.

En el supòsit de no estar inscrit en el RELI ni el ROLECE, aquesta documentació haurà de ser presentada o acreditada mitjançant els corresponents certificats i els documents d'acord amb els models que consten en els annexos corresponents.

Tant si es presenta el formulari del DEUC, o bé, la declaració d'inscripció en el RELI o en el ROLECE, les empreses licitadores hauran d'aportar obligatòriament, com a mínim, els documents següents:

- **Annex núm. 1**, relatiu al formulari de dades generals identificatives del licitador. Apartat **A.01**
- **Annex núm. 4**, relatiu a les empreses del mateix grup, corresponent a l'apartat **A.04**
- **Annex núm. 8**, relatiu al percentatge de treballadors amb minusvalidesa corresponent a l'apartat **A.10**.

L'Òrgan de contractació podrà consultar, d'ofici, en la fase procedimental que correspongui, si hi ha informació registral, en relació als anteriors apartats, de les empreses licitadores.

Les empreses licitadores en què recaigui la proposta d'adjudicació, en quan hagin presentat el DEUC, hauran d'acreditar davant l'òrgan de contractació, prèviament a l'adjudicació del contracte, la possessió i validesa dels documents exigits. El moment decisiu per apreciar la concurrència dels requisits de personalitat, capacitat, habilitació i solvència exigits per a contractar amb l'Administració és el darrer dia del termini de presentació de les proposicions.

Pel que fa a les empreses adjudicatàries aquesta documentació tindrà caràcter contractual i formarà part de les estipulacions d'obligat compliment de l'Acord marc i dels seus contractes basats.

En les documentacions dels lots, no s'acceptaran les ofertes que tinguin omissions, esmenes o errades que no permetin conèixer clarament allò que la Mesa de contractació considera fonamental per a valorar-les. La Mesa de contractació podrà requerir el lliurament d'aquells documents o certificacions que estimi adients per tal de comprovar la veracitat de qualsevol de les declaracions.

16. Formulació de les proposicions. Documents de licitació (Sobres B i C)

La documentació justificativa de la proposta tècnica (**sobre B**), així com la de la proposició econòmica, amb l'oferta a valorar mitjançant criteris d'apreciació automàtica (**sobre C**), s'hauran de mantenir secretes fins el moment de l'obertura de les proposicions en els corresponents actes públics, d'acord amb allò que estableix l'article 145.2 del TRLCSP i la clàusula vint-i-tresena del present PCAP.

En aquest sentit, l'empresa licitadora haurà de presentar sengles **sobres B i C** en cadascun dels lots a que liciti, amb tantes propostes tècniques i ofertes econòmiques com lots en que es presenti:

- LOT 1.- Impressora làser departamental, B/N A4
- LOT 2.- Impressora làser departamental, Color A4
- LOT 3.- Impressora làser departamental d'alta capacitat, B/N A4
- LOT 4.- Multifunció làser base, B/N A4
- LOT 5.- Multifunció làser base, Color A4
- LOT 6.- Multifunció làser base, B/N A3
- LOT 7.- Multifunció làser base, Color A3
- LOT 8.- Multifunció làser de mitja capacitat A, B/N A3
- LOT 9.- Multifunció làser de mitja capacitat A, Color A3
- LOT 10.- Multifunció làser de mitja capacitat B, B/N A3
- LOT 11.- Multifunció làser de mitja capacitat B, Color A3
- LOT 12.- Multifunció làser d'alta capacitat, B/N A3
- LOT 13.- Multifunció làser d'alta capacitat, Color A3
- LOT 14.- Multifunció làser professional, Color A3
- LOT 15.- Impressora plotter, Color A0
- LOT 16.- Impressora tinta departamental, B/N A4
- LOT 17.- Impressora tinta departamental, Color A4
- LOT 18.- Multifunció tinta base, B/N A4
- LOT 19.- Multifunció tinta base, Color A4
- LOT 20.- Multifunció tinta de mitja capacitat, Color A3
- LOT 21.- Multifunció tinta d'alta capacitat, Color A3
- LOT 22.- Multifunció tinta professional, Color A3

16.1 Documents de licitació. Oferta tècnica (Sobres B)

Els sobres es presentaran tancats i signats pel licitador o la persona que el representi. A la seva part externa haurà de constar clarament:

ACORD MARC DE SUBMINISTRAMENT D'EQUIPS D'IMPRESSIÓ I DE MULTIFUNCIÓ EN LES MODALITATS
DE COMPRA I ARRENDAMENT AMB O SENSE OPCIÓ DE COMPRA,
AMB DESTINACIÓ A LES ENTITATS LOCALS DE CATALUNYA
(Expedient 2017.02)

SOBRE B. Oferta tècnica
LOT: XXXX

I.- DADES DEL/DE LA REPRESENTANT

Nom i cognoms:

DNI:

Representació que ostenta:

Signatura:

II.- DADES DE L'EMPRESA LICITADORA

Nom o raó social de l'empresa:

NIF:

Telèfon:

Correu electrònic:

El licitador haurà de tenir en compte que la marca i model que es proposa compleixi amb els requeriments tècnics obligatoris que s'estableixen en el Plec de prescripcions tècniques, havent d'aportar un **Document descriptiu de les característiques tècniques**, que comprendrà les especificacions tècniques de l'equip amb el detall corresponent als aspectes assenyalats en el plec de prescripcions tècniques obligatòries, segons les fitxes que s'adjunten com **Annex núm. 11**.

Només es podrà presentar un model per lot, d'acord amb les característiques del Plec de prescripcions tècniques.

No s'acceptaran ofertes de màquines remanufacturades ni reconduccionades. Les màquines han de ser noves i amb un màxim de dos anys en el mercat.

Els licitadors no poden oferir maquinària amb prestacions inferiors a les requerides en aquest plec, no s'admetrà en cap cas aquelles ofertes que presentin tipus de màquines que no s'ajusten estrictament a les prestacions sol·licitades així com a la velocitat d'impressió exigida per a les màquines objecte del lot per al qual licitin.

En els sobres B es podrà presentar qualsevol dada o informe que s'estimi d'interès per a una adequada apreciació de la proposta.

Les millores que es puguin incloure en les ofertes presentades pel licitador voluntàriament sobre l'objecte del contracte no incrementaran el seu preu final.

Les empreses licitadores, d'acord amb l'article 140 del TRLCSP, hauran d'indicar, si s'escau, mitjançant declaració expressa, quins documents i dades presentats en el conjunt de tota la documentació aportada en els sobres B són, al seu parer, constitutius de ser considerats confidencials. El model de declaració consta a l'**Annex núm. 12**.

16.2 Documents de licitació d'apreciació objectiva. Oferta econòmica (Sobre C)

Els sobres es presentaran tancats i signats pel licitador o la persona que el representi. A la seva part externa haurà de constar clarament:

ACORD MARC DE SUBMINISTRAMENT D'EQUIPS D'IMPRESSIÓ I DE MULTIFUNCIÓ EN LES MODALITATS DE COMPRA I ARRENDAMENT AMB O SENSE OPCIÓ DE COMPRA, AMB DESTINACIÓ A LES ENTITATS LOCALS DE CATALUNYA (Expedient 2017.02)

SOBRE C. Oferta econòmica LOT: XXXX

I.- DADES DEL/DE LA REPRESENTANT

Nom i cognoms:

DNI:

Representació que ostenta:

Signatura:

II.- DADES DE L'EMPRESA LICITADORA

Nom o raó social de l'empresa:

NIF:

Telèfon:

Correu electrònic:

Les empreses licitadores presentaran les seves ofertes econòmiques en tants sobres C com lots es presenti, amb la següent documentació:

- **Proposició econòmica**, la qual haurà d'anar acompanyada del corresponent model d'oferta en els termes que s'adjunta com **Annex núm. 13**, per tal de realitzar l'avaluació d'acord amb les puntuacions que tot es detallen en la següent clàusula.
- **Llistat d'accessoris i complements**, amb escandall de preus indicatius, segons quadre que es detalla a l'**Annex núm. 14**.

17. Criteris de valoració de les ofertes

Els criteris de valoració de les ofertes es determinaran d'acord amb les ponderacions que tot seguit es detallen, podent obtenir cada oferta fins a 100 punts com a màxim:

- Menor preu ofert de compra (màxim 10 punts)

El preu unitari més econòmic es valorarà amb la següent fórmula:

$$P_i = P \cdot \frac{B}{I}$$

Essent :

P_i = Puntuació obtinguda per cada licitador.

P = Puntuació màxima.

B = Preu unitari més econòmic, sense IVA.

I = Preu unitari ofert per cada licitador, sense IVA.

- Menor preu ofert d'arrendament (màxim 55 punts)

El preu unitari més econòmic es valorarà amb la següent fórmula:

$$P_i = P \cdot \frac{B}{I}$$

Essent :

P_i = Puntuació obtinguda per cada licitador.

P = Puntuació màxima.

B = Preu unitari més econòmic, sense IVA.

I = Preu unitari ofert per cada licitador, sense IVA.

- Menor preu ofert per preu per còpia B/N (màxim 35 punts en els lots 1, 3, 4, 6, 8, 10, 12, 16, 18; màxim 20 punts en els lots 2, 5, 7, 9, 11, 13, 14, 17, 19, 20, 21, 22) o per dipòsit-cartutx de tinta 100ml (màxim 15 punts en els de B/N i màxim 15 punts en els de Color, en el lot 15)

El preu unitari més econòmic es valorarà amb la següent fórmula:

$$P_i = P \cdot \frac{B}{I}$$

Essent :

P_i = Puntuació obtinguda per cada licitador.

P = Puntuació màxima.

B = Preu unitari més econòmic, sense IVA.

I = Preu unitari ofert per cada licitador, sense IVA.

- Menor preu ofert per preu per còpia Color (màxim 15 punts en els lots 2, 5, 7, 9, 11, 13, 14, 17, 19, 20, 21, 22) o per ampliació garantia anual (màxim 5 punts en el lot 15)

El preu unitari més econòmic es valorarà amb la següent fórmula:

$$P_i = P \cdot \frac{B}{I}$$

Essent :

P_i = Puntuació obtinguda per cada licitador.

P = Puntuació màxima.

B = Preu unitari més econòmic, sense IVA.

I = Preu unitari ofert per cada licitador, sense IVA.

Tal com queda establert en la clàusula catorzena, en el supòsit de presentació d'ofertes amb valors anormals o desproporcionats, s'estarà a allò disposat als articles 152 del TRLCSP i 85 del RGLCAP.

En el supòsit d'igualtat en la puntuació entre les ofertes presentades en els diferents lots, es consideraran les previsions de la disposició addicional quarta del TRLCSP sobre contractació de minusvàlids en la plantilla de l'empresa. En cas d'empat l'elecció de l'adjudicatari es farà mitjançant sorteig.

18. Mostres dels equips d'impressió i de multifunció

Immediatament, després de l'obertura de les proposicions del sobre B, tots els equips d'impressió i de multifunció oferts han d'estar a disposició de l'examen de la Mesa de contractació quan consideri oportú en cada cas. Les empreses licitadores s'han de comprometre a indicar els locals o instal·lacions, en l'àmbit territorial de les entitats destinatàries, on es podran fer els treballs d'inspecció i verificació.

Així mateix, el CCDL o l'ACM es reserva el dret de visitar les instal·lacions de les empreses licitadores, abans que s'adjudiqui l'Acord marc i també durant el seu període de vigència als efectes de verificar les declaracions contingudes en la proposició i, posteriorment, si és el cas, les condicions d'execució dels contractes basats.

19. Documents i dades de les empreses licitadores de caràcter confidencial

Sens perjudici de les disposicions del TRLCSP relatives a la publicitat de la formalització del contracte, i a la informació que s'ha de donar a les empreses licitadores, aquestes, en els termes dels articles 21 de la DN i 140 i 153 del TRLCSP, podran designar com a confidencial part de la informació facilitada per elles al formular les seves ofertes, en especial respecte als secrets tècnics o comercials i als

aspectes confidencials de les mateixes, o bé quan estiguin compreses en les prohibicions establertes en la LOPD. A tal fi, complimentaran, si ho consideren adient, els **Annexos núm. 10**, per al **sobre A**, i **núm. 12**, per al **sobre B**.

En tot cas, els documents i dades presentats per les empreses licitadores es poden considerar de caràcter confidencial quan la seva difusió a tercers pugui ser contrària als seus interessos comercials legítims, perjudicar la lleial competència entre les empreses del sector, o bé, estiguin compreses en les prohibicions establertes en la Llei 15/1999, de 13 de desembre, de protecció de dades de caràcter personal.

Les declaracions a què es fa referència més amunt indicaran, a parer de l'empresa licitadora, de forma detallada i precisa quins són els documents i dades que s'han de qualificar com a confidencials i, de ser-ho, els òrgans de contractació no podran divulgar aquesta informació sense el seu consentiment. No tindran, en cap cas, caràcter confidencial els documents que tinguin caràcter de documents d'accés públic.

20. Garantia provisional.

D'acord amb el que es disposa en l'article 103 del TRLCSP, no s'estima adient demanar garantia provisional al tractar-se d'un Acord marc.

21. Termini de presentació de proposicions.

Les empreses licitadores presentaran el sobre A, amb la documentació administrativa, el sobre B, amb l'oferta tècnica, i el sobre C, amb l'oferta econòmica, amb els documents i en la forma establerta a les clàusules quinzena i setzena i els seus annexos, en el termini mínim de 40 dies a comptar des de l'endemà de l'enviament de l'anunci al *Diari Oficial de la Unió Europea* i de la publicació de l'anunci en el Perfil de contractant.

L'anunci de licitació determinarà el dia i hora màxim per a la presentació de proposicions. Les ofertes es presentaran en la seu del Consorci, en horari d'atenció al públic.

Les proposicions també poden ser presentades per correu. En aquest cas l'empresari, tal com disposa l'article 80 del RGLCAP, ha de justificar la data d'imposició de la tramesa de la documentació a l'oficina de correus, sempre abans del dia i hora màxims determinats del període de presentació de les ofertes i anunciar a l'Òrgan de contractació la remissió de l'oferta mitjançant un tèlex, un telegrama, un fax o un correu electrònic el mateix dia de la seva presentació.

L'acreditació de la recepció del referit tèlex, fax, telegrama o correu electrònic s'efectuarà mitjançant diligència estesa en el mateix pel Secretari de la Mesa de contractació. Sense la concurrència d'ambdós requisits, no serà admesa la proposició si és rebuda per l'Òrgan de contractació amb posterioritat a la data d'acabament del termini assenyalat en l'anunci de licitació. En tot cas, si transcorreguts deu dies naturals, des de l'acabament del termini de presentació de proposicions, no ha arribat l'oferta enviada per correu a l'Òrgan de contractació, aquesta no serà admesa en cap cas.

Els mitjans electrònics, informàtics i telemàtics utilitzables hauran de complir, endemés, els requisits establerts en la disposició addicional setzena del TRLCSP.

22. Mesa de contractació.

La Mesa de contractació, d'acord amb el que estableix el punt 10 de la disposició addicional segona del TRLCSP, en relació amb l'article 21.2 del Reial decret 817/2009, de 8 de maig, pel qual es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, estarà presidida per un/a membre de la corporació o un/a funcionari/a d'aquesta i actuarà com a secretari/a un/a funcionari/a de la corporació. En formaran part, al menys, quatre vocals, entre els quals es comptarà el/la secretari/a o, en el seu cas, la persona titular de l'òrgan que tingui atribuïda la funció d'assessorament jurídic, i l'interventor/a, així com aquelles altres persones que es designin per l'Òrgan de contractació entre el personal funcionari de carrera o el personal laboral al servei de la corporació, o membres electes d'aquesta.

Així, en les actuacions relatives a la licitació i classificació d'ofertes del contracte objecte d'aquest Plec, la Mesa de contractació que assisteix a l'Òrgan de contractació estarà integrada pels membres següents:

Presidència:

- El President del Fòrum Comarcal de l'ACM, i en la seva substitució, un/a representant d'un ens comarcal consorciat.

Vocalies:

- Un/a representant de les diputacions consorciades, i en la seva substitució un/a representant d'alguna de les esmentades diputacions.
- El Secretari General de l'Associació Catalana de Municipis i Comarques, i en la seva substitució un/a representant de l'ACM a l'Assemblea General del Consorci.
- Dos tècnics de l'administració, prioritàriament local, experts en el subministrament i/o servei objecte del contracte.
- L'Interventor/a del CCDL, i en la seva substitució, el/la viceinterventor/a de la Diputació de Lleida.
- El Secretari del CCDL, que actuarà com assessor jurídic, el qual podrà ser substituït pel/per la vicesecretari/a de la Diputació de Lleida.

Secretaria

- El Secretari del CCDL, que podrà ser substituït pel/per la vicesecretari/a de la Diputació de Lleida, així com auxiliat pel personal de la Central de contractació de l'ACM/CCDL.

La composició de la Mesa es publicarà en el Perfil de contractant del CCDL amb una antelació mínima de 7 dies respecte a la sessió d'obertura dels sobres A.

La Mesa de contractació, encarregada de proposar a l'Òrgan de contractació els equips d'impressió i de multifunció objecte de l'Acord marc i les empreses adjudicatàries per a subministrar-los, podrà ser auxiliada per una Ponència tècnica, nomenada per l'Òrgan de contractació, que podrà facultar a la Mesa de contractació la designació dels seus components. Aquesta Ponència podrà ser constituïda per empleats/ades públics/ques de les entitats locals destinatàries i/o per experts/ertes privats/ades en els subministraments objecte de l'Acord marc, que en la condició d'òrgan auxiliar de la Mesa farà les tasques que se li sol·licitin d'anàlisi tècnica de les propostes presentades i que podran participar, si és el cas, amb veu però sense vot, tal com determina l'article 21.5 del RPLCSP.

23. Obertura dels sobres que contenen la documentació de les empreses licitadores.

OBERTURA DEL SOBRE A:

La Mesa de contractació es constituirà el següent dia hàbil després de la finalització del termini de presentació de les proposicions, per tal de procedir a l'obertura dels sobres A i qualificarà en reunió interna la documentació administrativa presentada per les empreses licitadores dins del termini establert i d'acord amb els requisits formals exigits, i desestimarà aquelles proposicions que no aportin tota la documentació requerida o no acreditin la capacitat i/o solvència exigides.

Tanmateix, si la Mesa observa que en la documentació presentada hi ha defectes o errors materials de caràcter esmenable, ho ha de comunicar mitjançant escrit a les empreses licitadores afectades perquè els corregeixin o esmenin davant la pròpia Mesa de contractació en el termini màxim de dos dies hàbils.

Així mateix, la Mesa de contractació podrà sol·licitar a les empreses licitadores els aclariments necessaris sobre els certificats i documents del sobre A, per a un millor coneixement de la documentació presentada o requerir-los perquè en presentin de complementaris. En aquest cas, es concedirà, com a màxim, un termini de cinc dies naturals per tal d'esmenar o completar la documentació, sens perjudici d'allò previst en l'article 27 del RPLCSP.

La comunicació a les empreses requerides per esmenar defectes o fer aclariments serà efectuada amb una notificació realitzada pel Secretari de la Mesa de contractació a l'adreça de correu electrònic del representant de l'empresa licitadora identificada al formulari del full de dades que figura en l'**Annex núm. 1**.

Sens perjudici de la comunicació pel secretari de la Mesa de contractació a les empreses interessades, l'Òrgan de contractació ha de fer públiques aquestes circumstàncies mitjançant el seu Perfil de contractant.

La Mesa de contractació, una vegada qualificada la documentació general i esmenats, si s'escau, els defectes o omissions de la documentació presentada en el **Sobre A**, ha de determinar les empreses que s'ajusten als criteris de selecció establerts, amb pronunciament exprés respecte de les admeses a la licitació, les rebutjades i les causes de rebuig.

Sens perjudici de la comunicació a les empreses interessades en l'acte públic d'obertura dels Sobres B, l'Òrgan de contractació ha de fer públiques aquestes circumstàncies mitjançant el seu Perfil de contractant.

OBERTURA DEL SOBRE B:

Acte públic únic: En el lloc, dia i hora assenyalats en l'anunci de licitació i en el tauler electrònic de l'esmentat anunci de licitació que es troba en el Perfil de contractant del CCDL i, en tot cas, en un termini no superior al de set dies, a comptar des de l'obertura de la documentació administrativa a la qual es refereix l'article 146 del TRLCSP, la Mesa de contractació, en sessió pública, donarà coneixement sobre l'admissió o exclusió de les empreses licitadores participants, així com les causes de rebuig, si s'escau. Tot seguit, es procedirà a obrir els sobres marcats amb la lletra B, que inclouen els documents d'avaluació subjectiva i, per tant, d'apreciació per una ponència tècnica, si escau. Un cop acabat l'acte d'obertura de sobres, les empreses licitadores poden fer constar davant la Mesa de contractació totes les observacions que considerin necessàries. Aquestes observacions han de restar recollides en l'acta.

L'Òrgan de contractació ha de fer pública aquesta informació mitjançant el seu Perfil de contractant.

La Mesa de contractació podrà sol·licitar a les empreses licitadores els aclariments necessaris sobre la informació continguda en el **sobre B** o requerir-les perquè presentin documentació complementària de la que es troba inclosa en aquest sobre. En aquest cas, es concedirà un termini màxim de dos dies hàbils per tal d'aclarir o completar la documentació.

La comunicació a les empreses requerides per fer aclariments serà efectuada amb una comunicació a l'adreça de correu electrònic del/de la representant de l'empresa licitadora que s'ha d'indicar al full de dades que figura com **Annex núm. 1**.

La Mesa de contractació, un cop oberts els **sobres B** i avaluades per la Ponència tècnica les ofertes tècniques sense necessitat de requerir esmenes o, en el seu cas, aprovada la documentació complementària requerida i els aclariments sol·licitats, aprovarà la relació d'empreses admeses per a l'obertura del **sobre C**.

Seràn rebutjades, mitjançant resolució motivada, les proposicions que no concordin amb la documentació examinada i admesa, les que no compleixin les especificacions del plec de les prescripcions tècniques, o bé, les que modifiquin substancialment els models de proposició establerts en aquest Plec. Igualment, seràn rebutjades aquelles proposicions en les quals l'empresa licitadora reconegui l'error o inconsistència de la mateixa que la facin inviable.

OBERTURA DEL SOBRE C:

Acte públic: En el lloc, dia i hora assenyalats en el tauler electrònic que es troba en el Perfil de contractant del CCDL, la Mesa de contractació, en sessió pública, informarà, si s'escau, de les esmenes i aclariments dels defectes o omissions de la documentació presentada en els sobres B i la relació de les empreses admeses.

Tot seguit, s'obriran els sobres marcats amb la lletra C, que inclouen els documents d'avaluació automàtica i, per tant, d'apreciació per la pròpia Mesa i a fer lectura pública de les ofertes econòmiques.

Les proposicions que no concordin amb la documentació examinada i admesa, les que modifiquin substancialment els models de proposició establerts en aquest plec, així com aquelles que continguin un error manifest en relació amb la mateixa proposició, seràn rebutjades mitjançant acord motivat. Igualment, seràn rebutjades aquelles proposicions en les quals l'empresa licitadora reconegui l'error o inconsistència de la mateixa que la facin inviable.

En el cas que no coincideixin l'import de l'oferta econòmica escrit en lletres amb l'import en xifres prevaldrà el que figuri escrit en lletres.

Un cop acabada l'obertura de les propostes, les empreses licitadores presents poden fer constar davant de la Mesa totes les observacions que considerin necessàries, les quals que hauran de restar reflectides en l'acta.

La Mesa de contractació podrà sol·licitar a les empreses licitadores els aclariments necessaris sobre la informació continguda en el sobre C o requerir-los perquè presentin documentació complementària de la que es troba inclosa en aquest sobre, sempre respectant els límits legalment establerts. En aquest cas, es concedirà un termini màxim de dos dies hàbils per tal d'aclarir o completar la documentació.

La comunicació a les empreses requerides per fer aclariments serà efectuada amb una comunicació a l'adreça de correu electrònic del representant de l'empresa licitadora identificada en el full de dades que figura com **Annex núm. 1**.

La Mesa de contractació aplicarà la fórmula a tots els preus i efectuarà la proposta de classificació d'ofertes per tal que l'Òrgan de contractació pugui efectuar el requeriment corresponent a les empreses que hagin presentat les ofertes econòmicament més avantatjoses en cadascun dels lots objecte de licitació.

L'Òrgan de contractació ha de fer públiques aquestes circumstàncies mitjançant el seu Perfil de contractant.

En el supòsit de presentació d'ofertes amb valors anormals o desproporcionats, s'estarà a allò disposat als articles 152 del TRLCSP i 85 del RGLCAP. En aquest sentit, un cop realitzada l'obertura de les proposicions econòmiques contingudes en els sobres C, en el seu cas, determinades les ofertes incurses en presumpció d'ofertes amb valors anormals o desproporcionades per la Mesa de contractació, s'obrirà un termini d'audiència de cinc dies hàbils per tal que les empreses afectades puguin presentar aquelles al·legacions i documents que estimin adients. Un cop realitzat aquest tràmit i degudament informades, la Mesa resoldrà conforme a dret.

Les empreses licitadores mantindran les seves ofertes durant un termini de tres mesos des de la data de l'obertura de les proposicions.

III - ADJUDICACIÓ I FORMALITZACIÓ DE L'ACORD MARC

24. Acreditació documental prèvia a l'adjudicació de l'Acord marc.

Una vegada hagi estat acceptada la documentació del sobre A i l'avaluació de la proposició dels criteris objectius del sobre B, la Mesa de contractació, amb els informes adients de la Ponència tècnica, traslladarà a l'òrgan de contractació la classificació d'ofertes admeses per ordre decreixent als efectes de seleccionar les empreses proposades com a adjudicatàries, en un màxim d'una empresa per lot.

De conformitat amb els articles 67 de la DN i 151.2 TRLCSP, les empreses licitadores que hagin presentat les ofertes econòmicament més avantatjoses i hagin resultat seleccionades, hauran d'aportar a l'Òrgan de contractació, en el termini de deu dies hàbils a comptar des de l'endemà de la notificació del requeriment efectuat per la Mesa de contractació, la següent documentació:

A. Acreditació conforme es troba al corrent del pagament de l'Impost sobre Activitats Econòmiques, mitjançant l'aportació de la documentació següent:

1. Si l'empresa és subjecte passiu de l'Impost sobre Activitats Econòmiques i ve obligada al pagament d'aquest impost, ha de presentar el document d'alta de l'impost relatiu en l'epígraf corresponent a l'objecte del contracte o el darrer rebut de l'impost acompanyat d'una declaració responsable de no haver-se donat de baixa en la seva matrícula.
2. Si l'empresa es troba en algun dels supòsits d'exempció recollits en l'apartat 1 de l'article 82 del Text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març, aportarà una declaració responsable especificant el supòsit legal d'exempció, així com el document de declaració en el cens d'obligats tributaris.

B. Certificat positiu, emès per l'òrgan competent, de trobar-se al corrent en el compliment de les obligacions amb la Seguretat Social.

C. Certificat positiu, emès per l'òrgan competent, de trobar-se al corrent en el compliment de les obligacions tributàries.

Quan l'empresa no estigui obligada a presentar alguna de les declaracions o documents a que fan referència els epígrafs anteriors, s'acreditarà aquesta circumstància mitjançant la corresponent declaració.

Quan l'empresa hagi autoritzat al CCDL a què obtingui la informació corresponent a les seves obligacions davant l'Agència Estatal d'Administració Tributària i la Tresoreria de la Seguretat Social (**Annex núm. 5**), aquest ho sol·licitarà d'ofici.

D. Pagament del cost dels anuncis de l'Acord marc publicats en els diaris oficials, que s'estima en una quantitat de 3.500,00 euros. El seu cost serà distribuït de forma proporcional al valor estimat de la licitació dels lots que els hi siguin proposats per ser adjudicatàries.

E. Documentació del sobre A, apartats A03 fins a A12, excepte l'A01, A04 i A10, en el supòsit que hagin presentat el DEUC.

En el cas que les empreses seleccionades en l'Acord marc estiguin inscrites en el RELI o ROLECE no hauran d'aportar la documentació que consti en aquest, llevat si les dades que consten en el certificat d'inscripció ja no es troben vigents o encara no són accessibles. En aquest supòsit, l'empresa haurà d'aportar els documents complementaris que correspongui.

No obstant, si l'empresa ha autoritzat al CCDL a què obtingui la informació corresponent a les seves obligacions davant l'Agència Estatal d'Administració Tributària i la Tresoreria de la Seguretat Social (**Annex núm. 5**), ho sol·licitarà d'ofici.

D'acord amb l'article 95.1, segon paràgraf del TRLCSP i atès que l'adjudicació del present Acord marc únicament comporta l'expectativa de ser adjudicatàries dels futurs contractes basats o contractes basats en els lots de compra i en els d'arrendament amb d'opció de compra, s'eximeix a les empreses adjudicatàries de l'obligació de constituir una garantia definitiva.

En els contractes basats d'import igual o superior a 18.000€, IVA exclòs, en la modalitat de compra, les entitats locals destinatàries en les compres individualitzades i el CCDL en les compres agregades que s'escaiguin, requeriran la constitució d'una garantia definitiva. En aquest cas, l'empresa adjudicatària haurà de presentar davant de l'òrgan de contractació, en el termini de deu dies hàbils, comptats a partir de l'endemà de la publicació del contracte basat en el Perfil de contractant, el resguard corresponent de l'esmentada garantia definitiva, per un valor equivalent del 5% de l'import d'adjudicació, tal com es preveu en els articles 95 i ss. i 151 del TRLCSP.

En les adjudicacions dels contractes basats d'equips d'impressió i de multifunció en la modalitat d'arrendament amb o sense opció de compra es podrà dispensar de constituir garantia definitiva ateses les característiques d'aquesta modalitat de subministrament ja que d'acord amb l'article 95.1, segon paràgraf, del TRLCSP, es justifica aquesta exempció donat que es tracta d'un contracte de subministrament de béns en el qual l'entrega i recepció s'efectuarà abans del pagament del preu i, per tant, es rep la disponibilitat immediata de la contraprestació per part de les entitats destinatàries de l'Acord marc.

En aquest sentit, en el supòsit de la dispensa de la garantia definitiva, i als efectes de garantir el pagament de les penalitzacions i sancions per demora establertes en la clàusula cinquanta-cinquena d'aquest Plec, les indemnitzacions per resolució contractual i, si s'escau, la garantia tècnica dels equips d'impressió i de multifunció contractats en la modalitat d'arrendament amb o sense opció de compra, el CCDL-ACM i els òrgans de contractació de les entitats locals destinatàries dels contractes basats, podran afectar els pagaments de les quotes de lloguer i el cànon de manteniment per tal de cobrir, quan s'escaigui, els imports resultants de les esmentades penalitzacions, sancions i indemnitzacions. Aquests imports han de fer-se efectius mitjançant la seva deducció en el/s document/s comptable/s de reconeixement de l'obligació.

Els òrgans de contractació podran aplicar l'import o retardar el pagament dels documents de cobrament de les quotes i cànon mensuals, totalment o parcial, en compensació de deutes del contractista, per raó del contracte i amb independència dels danys i perjudicis que pugui reclamar. Aquestes afectacions, retencions i deduccions s'hauran de realitzar mitjançant expedient contradictori on constarà de manera fefaent l'audiència a l'empresa adjudicatària.

En el cas que l'òrgan de contractació no dispensi de constituir la garantia definitiva en el contracte basat, en els plecs que el regeixin s'haurà de determinar el procediment, import, termini de constitució, execució, si s'escau, i cancel·lació de la garantia definitiva.

Si alguna de les empreses adjudicatàries no presentés algun dels documents d'acreditació assenyalats en aquesta clàusula, el CCDL podrà proposar l'adjudicació a la següent empresa licitadora, per l'ordre en què hagin quedat classificades les ofertes, sempre que sigui possible i la nova empresa seleccionada presti la seva conformitat.

En aquest cas, la nova empresa adjudicatària disposarà d'un termini de deu dies hàbils per a presentar els documents acreditatius del compliment de les obligacions relacionades en la present clàusula.

25. Proposta d'adjudicació de l'Acord marc i notificació als adjudicataris i licitadors.

Dins dels cinc dies hàbils següents a la recepció de la documentació requerida, la Mesa de contractació elevarà a la Comissió Executiva del CCDL, en quant a òrgan de contractació, la corresponent proposta d'adjudicació raonada o, en el seu cas, la de declarar deserta la licitació, quan no existeixi cap oferta que sigui admissible.

La Comissió Executiva del CCDL, a la vista de la classificació d'ofertes formulada per la Mesa de contractació, acordarà la selecció de les empreses que formaran part de l'Acord marc a favor d'aquelles que hagin presentat la proposta que resulti més avantatjosa en cada lot, d'acord amb els criteris assenyalats a la clàusula dissetena d'aquest Plec.

L'acord d'adjudicació ha de ser motivat i es notificarà pel Secretari de la Mesa de contractació a les empreses licitadores i, simultàniament, es publicarà en el Perfil de contractant segons s'estableix en l'article 151 del TRLCSP. En la notificació i en el Perfil de contractant s'indicarà el termini en que s'ha de procedir a la seva formalització.

La notificació, sens perjudici d'allò previst en l'article 153 del TRLCSP en quant a la no comunicació de determinades dades confidencials relatives a l'adjudicació, ha de contenir, en tot cas, la informació

necessària que permeti al licitador exclòs o al candidat descartat interposar un recurs suficientment fonamentat contra la decisió d'adjudicació. En particular, expressarà els extrems següents:

En relació amb els candidats descartats i/o exclosos a qualsevol dels sobres A, B o C, l'exposició resumida de les raons per les que s'hagi desestimat la seva candidatura.

En tot cas, inclourà el nom de l'adjudicatari, les característiques i avantatges de la proposició de l'adjudicatari determinants per a que hagi estat seleccionada la seva oferta amb preferència a les que han presentat els restants licitadors, les ofertes dels quals han estat prèviament admeses.

En cap cas no podrà ser declarada deserta l'adjudicació d'empreses de l'Acord marc en els diferents lots mentre hi hagi una proposició de licitació que compleixi les condicions del plec.

26. Designació de la persona gestora única de les empreses de l'Acord marc.

En el termini de deu dies, comptats a partir de la data de notificació de l'acord d'adjudicació de l'Acord marc, les empreses adjudicatàries hauran de designar o ratificar la persona que, amb signatura electrònica reconeguda, actuarà com a gestora única en l'execució del contracte. Aquesta persona, a la que fa referència la clàusula quinzena, apartat A10, actuarà com a interlocutora de l'empresa per a rebre i transmetre dades, documents i comunicacions i serà la responsable de solucionar les incidències que puguin sorgir. A tal fi, l'empresa lliurarà un document on constin els seus nom, cognoms, número de DNI, telèfon fix i/o mòbil, fax, adreça de correu electrònic i càrrec dins de l'organització de l'empresa.

27. Formalització de l'Acord marc.

Les empreses adjudicatàries resten obligades a formalitzar, mitjançant signatura electrònica, el document administratiu de l'adjudicació en els corresponents lots de l'Acord marc, segons disposa l'article 156.1 del TRLCSP.

De conformitat amb el que disposa l'article 156.3 del TRLCSP, els contractes d'adjudicació dels diferents lots de l'Acord marc es formalitzaran en el termini màxim de cinc dies, un cop transcorreguts quinze dies hàbils des de l'endemà de la notificació de l'adjudicació, mitjançant correu electrònic.

En aquest sentit, l'Òrgan de contractació requerirà, mitjançant correu electrònic, a les empreses adjudicatàries perquè formalitzin els respectius contractes en el termini establert en el paràgraf anterior.

Un cop tramés aquest requeriment, l'Òrgan de contractació publicarà en el tauler d'anuncis del Perfil de contractant del CCDL l'anunci de l'enviament del referit requeriment. L'endemà de la data fefaent d'aquesta publicació serà la que iniciarà el còmput del termini al que es fa referència en el paràgraf segon d'aquesta clàusula.

D'acord amb allò establert en l'article 27 del TRLCSP, el contracte de l'Acord marc s'entendrà perfeccionat amb la seva formalització. La seva execució no es podrà iniciar sense que aquesta formalització s'hagi acreditat mitjançant la signatura dels documents corresponents per ambdues parts.

En el supòsit en que no sigui possible formalitzar l'Acord marc per causes imputables a alguna de les parts, s'estarà a allò previst a l'article 156.4 del TRLCSP.

Qualsevol empresa adjudicatària que ho estimi adient, podrà demanar que els documents contractuals de l'Acord marc s'elevin a escriptura pública, anant al seu càrrec les despeses corresponents.

Les proposicions presentades, tant les declarades admeses com les refusades sense obrir o les desestimades un cop obertes, seran arxivades al seu expedient. Determinades les empreses de l'Acord marc, formalitzat el contracte i transcorregut el termini per a la interposició dels recursos corresponents sense que aquests s'hagin interposat, i essent ferma la resolució d'adjudicació, la documentació que acompanya a les proposicions quedarà a disposició de les empreses licitadores que les hagin presentat. Passat un termini de tres mesos sense retirar-se, el CCDL-ACM podrà realitzar la seva destrucció.

IV - DRETS I OBLIGACIONS DE LES PARTS DERIVADES DE L'ACORD MARC

28. Revisió i actualització de preus.

Els preus fixats en els lots de l'Acord marc seran el preu màxim en cadascun dels contractes basats del mateix, si bé aquests preus es podran disminuir, si s'escau, en les compres agregades per part del CCDL, d'acord amb les condicions i requisits i dins del procediment establert en les clàusula trenta-novena en els contractes basats de compra i quaranta-quatrena en els d'arrendament amb o sense opció de compra.

Els preus adjudicats en els contractes basats en la modalitat de compra i d'arrendament amb o sense opció de compra, tindran el caràcter de certs, expressats en euros.

Pel que fa als preus unitaris màxims de l'Acord marc només seran revisables en la part del preu corresponent al servei de manteniment, aquell 80% relatiu a la mà d'obra, d'acord amb l'article 5 del Reial Decret 55/2017, de 3 de febrer, pel que es desenvolupa la Llei 2/2015, de 30 de març, de desindexació de l'economia espanyola, de l'import que fa referència, ja que en la part del preu del bé no resta justificada la seva revisió, donat que es tracta de béns que per la seva innovació tecnològica els seus preus són actualitzats, per la mateixa substitució dels models.

El procediment de revisió es realitzarà a instància del propi adjudicatari o del CCDL o ACM mitjançant la corresponent audiència a l'empresa contractada, en el període de tramitació de la primera, la segona i/o tercera pròrroga. Previs els informes tècnics adients, el CCDL o ACM acordarà conforme a dret, si així s'escau, la corresponent actualització de preus i la data de la seva aplicació.

29. Prerogatives de l'Òrgan de contractació.

Aquest Acord marc i els seus contractes basats tenen caràcter administratiu. Els òrgans de contractació, de conformitat amb l'article 210 del TRLCSP, ostenten les següents prerogatives:

- a) Interpretació del contracte.
- b) Resolució dels dubtes que ofereixi el seu compliment.
- c) Modificació del contracte per raons d'interès públic.
- d) Acordar la resolució del contracte i determinar els efectes d'aquesta.

Els incidents sobre les interpretacions o dubtes de l'Acord marc i dels contractes basats o contractes basats, no suposaran la interrupció de la prestació del subministrament, llevat que raons o interessos públics ho justifiquin. No obstant l'anterior, en els procediments que s'instrueixin per a l'adopció d'acords relatius a la interpretació, modificació i resolució de l'Acord marc i dels contractes basats haurà de donar-se audiència al contractista, d'acord amb l'article 211 del TRLCSP.

Les qüestions que sorgeixin sobre la interpretació, els dubtes que ofereixi el compliment, la modificació i la resolució d'aquest Acord marc i dels contractes basats, es resolen en el cas de l'Acord marc per part de la CCDL-ACM, com a òrgan de contractació, i en el cas dels contractes basats o contractes basats pels corresponents òrgans de contractació dels ens locals. En ambdós casos, els seus acords posen fi a la via administrativa i seran immediatament executius.

Pel que fa a les preguntes que es realitzin per part de les empreses licitadores durant el període d'exposició pública dels plecs, l'Òrgan de contractació de l'Acord marc, amb el corresponent informe de la Secretaria del CCDL, podrà resoldre les presentades com a dubtes susceptibles d'interpretació mitjançant el corresponent acord interpretatiu en els termes de l'article 210 del TRLCSP. En tot cas, perquè aquesta interpretació tingui plena validesa i efectivitat en la licitació de l'Acord marc els corresponents acords del CCDL, el qual podrà delegar l'adopció del mateix a la Presidència, s'hauran de publicar en el Perfil de contractant amb una antelació mínima de sis dies a la data final del termini de presentació d'ofertes.

30. Obligacions essencials i condicions especials d'execució del contracte.

Pel que fa a les obligacions essencials del contracte, les empreses adjudicatàries de l'Acord marc quedaran vinculades per l'oferta que hagin presentat, el compliment de les quals, en tots els seus termes tindrà caràcter d'obligació essencial de contracte.

Els mitjans personals i/o materials indicats en l'oferta tècnica restaran adscrits al compliment de l'Acord marc i dels contractes basats durant tota la seva vigència. El personal necessari pel desenvolupament de les prestacions del contracte dependrà única i exclusivament del contractista sense que, en cap cas es puguin derivar relacions de caràcter laboral estatutari o funcional, entre l'òrgan de contractació i el contractista.

Així mateix, el contractista restarà obligat a aplicar, en realitzar la prestació, les mesures destinades a promoure la igualtat entre homes i dones dins del pla que disposi l'empresa adjudicatària.

S'estableix com a condició especial d'execució del contracte que els adjudicataris de l'Acord marc garanteixin el compliment dels drets laborals i les normes de seguretat en les cadenes de producció de les fàbriques on es produeixen els béns objecte del contracte. A aquests efectes, les empreses adjudicatàries hauran de:

- Dur a terme la diligència deguda per tal que a les fàbriques de producció de béns electrònics es compleixi l'establert al Codi bàsic de normes laborals que consta com a **Annex núm. 15**, de manera que es realitzi l'aprovisionament dels béns esmentats per mitjà de condicions de comercialització justa.
- Lliurar al responsable del contracte, en el termini de 30 dies després de la formalització del mateix:

- un Pla del Compliment del Contractista. Si s'escau, anualment, el contractista ha d'entregar un informe detallat sobre la seva implementació i ha de lliurar el Pla actualitzat. Aquest Pla ha de prendre en consideració quines pràctiques dels seus proveïdors poden contribuir o provocar l'incompliment del Codi de Normes Laborals en la producció dels béns electrònics i ha d'informar sobre com el contractista exercirà la seva influència per gestionar aquestes pràctiques.
- un Formulari de divulgació. Si s'escau, anualment el contractista ha de confirmar si s'han dut a terme informes d'auditoria industrial de qualsevol de les fàbriques on es produeixen els béns electrònics.

El seguiment i control material de les activitats que hagin d'avaluar el grau de compliment dels drets laborals i les normes de seguretat en les cadenes de producció dels béns subministrats o arrendats objecte del present Acord marc es realitzarà per l'Oficina de Seguiment de la Central de Contractació de l'ACM. Aquesta oficina disposarà de la col·laboració externa d'una entitat acreditada, amb personal qualificat i de reconeguda experiència en la inspecció i avaluació del compliment de la normativa laboral de les fàbriques de producció i tallers de muntatge dels equips electrònics objecte de l'Acord marc, tant en l'àmbit nacional com internacional, sigui o no dels països de la Unió Europea.

Les empreses adjudicatàries de l'Acord marc facilitaran la identificació de la procedència originària i la traçabilitat del procés de producció i muntatge dels components dels equips en tot allò que els sigui possible per tal de fer viables els treballs d'enquesta i visites aleatòries als centres de producció que permetin determinar el major o menor grau de compliment dels drets laborals bàsics en el marc de les Convencions fonamentals de l'Organització Internacional del Treball.

31. Obligacions del contractista en la successió de l'empresa.

Durant la vigència de l'Acord marc, les empreses adjudicatàries hauran de comunicar, en el termini màxim de cinc dies hàbils, les modificacions que afectin les seves facultats per contractar amb el sector públic relatives a qualssevol dels supòsits assenyalats en els articles 54, 60 i 61 del TRLCSP.

Tal com s'assenyala a l'article 85 del TRLCSP, en els supòsits de successió d'empreses quan es tracti d'una fusió en la que participi la societat contractista, continuarà l'Acord marc i els contractes basats vigents amb l'entitat absorbent o amb la resultant de la fusió, que quedarà subrogada en tots els drets i obligacions derivats del mateix, sempre que tingui la solvència exigida en acordar-se l'adjudicació de l'Acord marc. Igualment, en els supòsits d'escissió, aportació o transmissió d'empreses o branques d'activitats de les mateixes, continuarà el contracte amb l'entitat resultant o beneficiària, que quedarà subrogada en els drets i obligacions derivats del mateix, sempre que tingui la solvència exigida en acordar-se l'adjudicació de l'Acord marc.

Aquestes successions constaran com a modificació del contracte, d'acord amb l'article 72 de la DN.

32. Obligacions del contractista en la utilització de la llengua catalana.

L'empresa contractista ha d'emprar el català en les seves relacions, derivades de l'execució de l'objecte d'aquest Acord marc i els seus contractes basats o contractes basats, amb el CCDL i els destinataris dels subministraments dels equips d'impressió i de multifunció. Així mateix, l'empresa contractista i, si s'escau, les empreses subcontractistes han d'emprar almenys el català en els rètols, les publicacions, els avisos i en la resta de comunicacions de caràcter general que es derivin de l'execució de les prestacions objecte del contracte.

En particular, les empreses adjudicatàries han d'utilitzar almenys la llengua catalana en els aspectes bàsics de la documentació tècnica, d'acord amb la documentació en llengua catalana ja existent, o aquella altra que es pugui confeccionar conjuntament amb el CCDL-ACM. Així mateix, les empreses adjudicatàries emetran en català les factures. En termes similars, a l'àmbit territorial de la Vall d'Aran les empreses contractistes i, si s'escau, les empreses subcontractistes, procuraran emprar l'aranès d'acord amb la Llei 16/1990, de 13 de juliol, sobre règim especial de la Vall d'Aran, i amb la normativa pròpia del Conselh Generau d'Aran que la desenvolupi.

En aquest sentit, tant la persona gestora de l'Acord marc com el seu personal adjunt de gestió dels contractes basats hauran de tenir un correcte coneixement oral i escrit de la llengua catalana.

En tot cas, l'empresa adjudicatària i, si s'escau, les empreses subcontractistes, queden subjectes en l'execució del contracte a les obligacions derivades de la Llei 1/1998, de 7 de gener, de política lingüística, i de les disposicions que la desenvolupen.

33. Obligacions derivades de disposicions sectorials.

Les empreses adjudicatàries resten obligades a complir les disposicions vigents en matèria de legislació tributària, laboral, social, de seguretat i higiene en el treball, d'integració social de les persones amb minusvalidesa, fiscal, de protecció de dades personals i mediambientals, així com a l'íntegre compliment de totes aquelles obligacions que li siguin imposades per la normativa reguladora del sector.

El CCDL-ACM i les entitats destinatàries de l'Acord marc queda exonerat de qualsevol tipus de responsabilitat derivada de l'incompliment per part de les empreses adjudicatàries de les obligacions que li imposa l'esmentada legislació.

En aquest sentit, les empreses adjudicatàries hauran d'especificar les persones concretes que executaran les prestacions i acreditar la seva afiliació i situació d'alta a la Seguretat Social, prèviament a l'inici de l'execució de l'Acord marc. Durant la vigència de l'Acord marc, cal comunicar prèviament al CCDL qualsevol substitució o modificació d'aquelles persones i acreditar que la seva situació laboral s'ajusta a dret.

Així mateix, els contractistes adjudicatari resten obligats a fer una correcta gestió ambiental del seu servei, prenent les mesures necessàries per minimitzar els impactes que aquest pugui ocasionar, com ara, impactes acústics sobre l'entorn, fer una correcta gestió dels residus i els embalatges i altres mesures que siguin adients a l'objecte del contracte.

Durant la vigència de l'Acord marc, l'òrgan de contractació de l'Acord marc, el CCDL, també podrà requerir el contractista per tal que acrediti documentalment el compliment d'aquestes i les altres obligacions assenyalades anteriorment.

34. Confidencialitat de les dades i dels fitxers lliurats a les empreses adjudicatàries.

Les empreses adjudicatàries han de respectar el caràcter confidencial d'aquella informació a la que tingui accés amb ocasió de l'adjudicació de l'Acord marc o dels contractes basats signats a l'empara d'aquest Acord marc. La informació confidencial és aquella a la que se li hagi donat el citat caràcter en

els plecs o en els documents de formalització de l'Acord marc i dels contractes basats o contractes basats, o que per la seva pròpia naturalesa hagi de ser tractada com a tal.

Els òrgans de contractació, el CCDL-ACM i les entitats destinatàries, no poden divulgar la informació facilitada per les empreses licitadores que aquestes hagin designat com a confidencial, sempre i quan tinguin aquesta consideració. A aquests efectes, les empreses licitadores hauran d'incorporar en cada un dels sobres de la licitació una relació amb la documentació a la que hagin donat aquest caràcter.

En aquest sentit, les empreses adjudicatàries de l'Acord marc i dels seus contractes basats s'obliguen al compliment d'allò establert a la disposició addicional vint-i-sisena del TRLCSP i a la LOPD i al RLOPD, en relació a les dades personals a les que tinguin accés durant la vigència de l'Acord marc i dels seus contractes basats i contractes basats.

Les dades i fitxers facilitats pel CCDL-ACM i els destinataris del subministrament objecte de l'Acord marc restaran, durant tot el període d'execució del contracte, sota el control i cura dels contractistes adjudicatàries, els quals no els podran utilitzar per a finalitats diferents a les de l'Acord marc ni tampoc comunicar a qualsevol tercer sense el previ consentiment del CCDL-ACM.

Les empreses adjudicatàries i el seu personal estan obligats a guardar secret professional respecte de les dades de caràcter personal de les que hagin pogut tenir coneixement per raó de la prestació de l'Acord marc o dels contractes basats signats a la seva empara, obligació que subsistirà fins i tot després de la seva finalització, de conformitat amb l'article 10 de la Llei orgànica de protecció de dades de caràcter personal, de 13 de desembre de 1999.

Les empreses adjudicatàries han de formar i informar al seu personal de les obligacions que en matèria de protecció de dades estiguin obligats a complir en el desenvolupament de les seves tasques per a la prestació del contracte, en especial les derivades del deure de secret, responnent les empreses adjudicatàries personalment de les infraccions legals en que puguin incórrer per incompliment dels seus empleats.

Tanmateix, les empreses adjudicatàries i el seu personal durant la realització dels subministraments i, si s'escau, dels serveis complementaris que es prestin com a conseqüència de l'execució de l'Acord marc i dels seus contractes basats, estaran subjectes a l'estricta compliment de les normes de seguretat que correspongui aplicar en les instal·lacions en que es desenvolupin els esmentats treballs.

En conseqüència, les empreses adjudicatàries de l'Acord marc i dels contractes basats així com els seus treballadors s'obliguen a guardar estricte secret de tota aquella informació a que tinguin accés i del compliment de totes aquelles mesures tècniques i organitzatives que s'estableixin per a garantir la confidencialitat i integritat de la informació. Aquestes obligacions subsistiran fins i tot després de finalitzar i extingir-se la vinculació derivada de l'Acord marc i dels contractes basats.

Així mateix, durant la vigència de l'Acord marc, l'òrgan de contractació, el CCDL-ACM, mitjançant l'Oficina de seguiment de contractes, realitzarà el seguiment de les mesures de seguretat que les empreses adjudicatàries restaran obligades a implementar conjuntament amb els requisits de tipus tècnic i organitzatiu per tal d'evitar la seva alteració, pèrdua, tractament o accés no autoritzat a les dades i fitxers. En aquest sentit, els contractistes adjudicatàries adoptaran les mesures necessàries que evitin la seva alteració, pèrdua, tractament o accés no autoritzat, atès l'estat de la tecnologia, la naturalesa de les dades emmagatzemades i els riscos a què estan exposades tant provinents de l'acció humana com del medi físic o natural.

Realitzades les prestacions contractuals, el contractistes adjudicataris dels contractes basats, d'acord amb el disposat a l'article 12.3 de la LOPD, restaran obligats, amb l'obligada constància de que s'han complert aquestes exigències, a esborrar o retornar els suports en què constin les dades personals obtingudes com a conseqüència de la realització de les auditories, sense conservar cap còpia de les mateixes i sense que cap persona externa tingui accés a les dades, llevat que disposi d'autorització expressa de l'entitat contractant responsable del fitxer.

L'incompliment d'aquestes obligacions comportarà responsabilitat per les infraccions en què s'hagi incorregut personalment.

35. Propietat industrial i comercial.

Les empreses adjudicatàries en l'Acord marc han d'obtenir, pel seu compte i càrrec, mitjançant l'abonament als titulars de patents, models i marques de fabricació, els drets de cessió, permisos i autoritzacions per a la utilització dels aparells, equips i maquinari i programari informàtics necessaris per a l'execució dels seus contractes basats.

Les empreses adjudicatàries dels contractes basats o contractes basats seran també responsables de tota classe de reclamacions relatives a la propietat industrial i comercial dels aparells, equips i maquinari i programari informàtics utilitzats, i hauran d'indemnitzar de tots els danys i perjudicis contractuals que puguin derivar-se per la interposició de reclamacions. També s'hauran de fer càrrec de les despeses derivades de les reclamacions que eventualment puguin dirigir-se contra el CCDL-ACM i les entitats locals destinatàries del subministrament objecte de l'Acord marc.

36. Responsabilitat del contractista.

L'execució de l'Acord marc i dels seus contractes basats o contractes basats es realitzarà a risc i ventura del contractista, segons allò establert per l'article 215 del TRLCSP.

El contractista serà responsable de tots els danys i perjudicis directes i indirectes que es causin a tercers com a conseqüència de les operacions que requereixi l'execució del contracte. Si els danys i perjudicis ocasionats fossin conseqüència immediata i directa d'una ordre atesa per l'Administració, aquesta serà responsable dins dels límits assenyalats en les lleis.

Així mateix, el contractista és responsable de la qualitat tècnica dels béns a subministrar i de les prestacions i serveis realitzats, així com de les conseqüències que es dedueixin per a l'entitat contractant o per a tercers de les omissions, errors, mètodes inadequats o conclusions incorrectes en l'execució dels corresponents contractes basats.

El contractista haurà de rescabalar les entitats destinatàries o al personal que en depèn pels danys i indemnitzar-lo pels perjudicis derivats de dol o negligència en el compliment de les obligacions resultants de l'adjudicació dels contractes basats. En aquests supòsits, la indemnització es determinarà per l'òrgan de contractació en raó dels perjudicis causats, amb audiència prèvia del contractista i sense perjudici de l'acció penal que en el seu cas procedeixi. Igualment serà responsable dels danys i perjudicis ocasionats a terceres persones durant l'execució del contracte.

37. Termini de garantia i vicis o defectes

El termini de garantia es fixa en un període d'un any en la compra d'equips d'impressió o multifunció i de dos mesos en l'arrendament amb o sense opció de compra. Aquests terminis començaran a comptar, en el primer cas, des de la data de la seva recepció i, en el segon, des de la data de finalització del contracte d'arrendament que restarà acreditat amb la corresponent conformitat de la factura darrera del període del contracte inicial o, en el seu cas, de les successives pròrrogues.

En relació als vicis o defectes durant el termini de garantia es tindrà en compte el que preveuen els articles 214, 298 i 305 de l'esmentat Text refós.

V – CONTRACTES BASATS DE COMPRA AMB ADJUDICATARI ÚNIC

38. Objecte dels contractes basats

Els contractes basats dels equips d'impressió i de multifunció de compra de l'Acord marc seran realitzats de forma individualitzada per les entitats locals destinatàries de l'Acord marc i, quan s'escaigui, pel CCDL-ACM pel que fa a les de contractació agregada, de conformitat amb les clàusules d'aquest Plec de Clàusules Administratives Particulars i del Plec de Prescripcions Tècniques. En tot cas, els òrgans de contractació aprovaran unes condicions específiques d'execució per tal de poder realitzar el contracte basat amb el corresponent objecte material del contracte.

Mitjançant la planificació i agregació de les diverses necessitats de les entitats locals destinatàries de l'Acord marc i per tal d'aconseguir economies d'escala en els preus i en els processos de contractació, el CCDL-ACM podrà desenvolupar durant la vigència de l'Acord marc un programa d'adquisicions mitjançant la convocatòria de successius contractes basats amb l'agregació d'una diversitat de comandes dels ens locals destinataris, per tal d'obtenir de comú acord amb l'adjudicatari, una millora en els preus unitaris.

Prèviament a l'inici de la tramitació del contracte basat, les entitats locals destinatàries, d'acord amb les previsions de la clàusula cinquanta-quatrena, podran consultar a l'empresa adjudicatària de l'Acord marc, la viabilitat dels esmentats encàrrecs.

39. Determinació dels béns, pressupostos de licitació i garanties definitives

En quant als preus dels contractes basats, s'establiran com a màxims els establerts en l'Acord marc. Així mateix, quan en funció del nombre d'unitats a subministrar en els encàrrecs agregats del CCDL-ACM i de les adquisicions individualitzades de les entitats destinatàries es podrà determinar, previ acord amb l'adjudicatari, un preu inferior com a resultat de les economies d'escala que comporten els encàrrecs.

La configuració de les especificacions dels equips d'impressió i de multifunció a subministrar haurà de respectar les de caràcter mínim i aquelles limitacions establertes en les fitxes tècniques del Plec de prescripcions tècniques d'aquest Acord marc.

En les comandes dels contractes basats els òrgans de contractació de les entitats destinatàries o, el CCDL-ACM en cas de compres agregades, podran configurar el bé seleccionat amb aquells complements i/o accessoris que estimin adients. L'empresa adjudicatària presentarà oferta utilitzant com a preu contractual els derivats de l'escandall presentat en el llistat de la seva proposició, segons l'Annex núm. 14 que en tot cas tindran caràcter d'unitaris màxim.

Tal com es determina a la clàusula vint-i-quatrena d'aquests plecs, en els contractes basats de compra, les entitats locals destinatàries, en les individualitzades, i el CCDL-ACM, en les compres agregades, hauran de requerir la constitució d'una garantia definitiva. En aquest cas, l'empresa adjudicatària haurà de presentar davant de l'òrgan de contractació, en el termini de deu dies hàbils, comptats a partir de l'endemà de la comunicació a l'empresa adjudicatària de l'acceptació de l'encàrrec, el resguard acreditatiu d'haver dipositat en la tresoreria de l'òrgan de contractació, tal com es preveu en els articles 95 i ss. i 151 del TRLCSP, l'import d'una garantia equivalent al 5% del preu d'adjudicació. En contractes basats d'importos inferiors a 18.000€, IVA exclòs, serà potestatiu per part de l'òrgan de contractació l'exigència de constitució de l'esmentada garantia.

Aquestes garanties podran presentar-se en qualsevol de les formes previstes a l'article 96 del TRLCSP. La constitució de la garantia es podrà fer efectiva en qualsevol de les següents modalitats:

- En efectiu o en valors de Deute Públic, amb subjecció, en cada cas, a les condicions establertes en les normes de desenvolupament d'aquesta Llei. L'efectiu i els certificats d'immobilització dels valors anotats.
- Mitjançant aval emès per algun de les bancs, caixes d'estalvis, cooperatives de crèdit, establiments financers de crèdit o societats de garantia recíproca autoritzades per a operar a l'Estat Espanyol.
- Mitjançant contracte d'assegurança de caució, celebrat en la forma i condicions que les normes de desenvolupament d'aquesta Llei estableixin, amb una entitat asseguradora autoritzada per a operar en el ram.
- Així mateix, a sol·licitud de l'empresa adjudicatària, es podrà també constituir, tal com preveu l'article 96.2, amb la retenció del preu del contracte corresponent el 5% de l'import d'adjudicació del contracte basat.

Aquestes garanties, com ja hem ressenyat anteriorment, es dipositaran en les tresoreries de les entitats locals destinatàries quan es tracti de compres individualitzats i en la Tresoreria del CCDL quan es tracti d'agregades.

La garantia no serà retornada o cancel·lada fins que no s'hagi produït el venciment del termini de garantia, d'un any, previst en la clàusula quaranta-dosena i s'hagi complert satisfactòriament el contracte.

Aquestes garanties respondran als conceptes inclosos en l'article 100 del TRLCSP.

Les agrupacions temporals d'empreses que presentin garanties mitjançant un aval, hi han de fer constar totes les empreses que la integren. Si l'aval s'atorga en nom de només una de les empreses, s'ha d'especificar en el text que aquesta assumirà les responsabilitats derivades de l'incompliment de les obligacions legalment establertes per part de totes les empreses que formen la UTE.

En cas que no es constitueixi l'esmentada garantia, es deixarà sense efecte l'adjudicació del contracte basat.

Quan es facin efectives sobre la garantia les penalitzacions o indemnitzacions exigibles a l'adjudicatari, aquest haurà de reposar o ampliar la garantia, en la quantia que correspongui, en el termini de quinze dies des de l'execució. En el cas que la garantia no es reposi o ampliï en el supòsit esmentat a l'apartat anterior, les entitats locals destinatàries o CCDL, quan s'escaigui, podran resoldre el contracte basat.

40. Terminis d'execució

Els subministraments dels contractes basats de compra de l'Acord marc seran realitzats durant el termini establert en el document que formalitzin les parts, que com a màxim podrà sobrepassar de vint dies el termini de vigència del propi Acord marc i, si s'escau, de les corresponents pròrrogues. En tot cas, les comandes sempre s'hauran de formalitzar dins la vigència de l'Acord marc o, si s'escau, de les seves pròrrogues.

41. Terminis de garantia

Formalitzat l'encàrrec de provisió o contracte basat, i un cop a les entitats destinatàries se'ls hagi lliurat els equips d'impressió i de multifunció, començarà a comptar el període de garantia que, d'acord amb el que estableix l'article 222.3 del TRLCSP i la clàusula trenta-setena d'aquest Plec, és d'un any. Les condicions específiques d'execució dels contractes basats concretaran el termini per a la recepció formal del subministrament i, quan s'escaigui, el sistema de recepció així com l'òrgan competent per a aquesta recepció.

L'anterior s'entén sens perjudici de la procedència de les penalitzacions i danys i perjudicis que corresponguin, segons el contingut de la clàusula trenta-sisena i cinquanta-cinquena del present Plec.

D'acord amb allò establert en l'article 215 del TRLCSP, l'execució dels contractes basats en l'Acord marc es realitzarà a risc i ventura del contractista.

42. Garantia tècnica dels equips d'impressió i de multifunció comprats

Tal com s'estableix en l'article 298 del TRLCSP, durant el termini d'un any de la garantia tècnica dels béns subministrats, l'òrgan de contractació, quan s'acrediti l'existència de vicis o defectes en els articles lliurats, podrà reclamar a l'empresa contractista la reposició d'aquells que resultin inadequats o bé la seva reparació, si això fos suficient.

En el supòsit que, mitjançant la reposició o reparació dels subministraments, l'òrgan de contractació estimés que això no és suficient, els béns subministrats es podran refusar quedant l'entitat local destinatària exempta del seu pagament o bé, quan s'escaigui, optar per recuperar el preu satisfet o, tal com es disposa en l'apartat 3 de l'article 242.2 de la Llei 22/2010, del 20 de juliol, del Codi de consum de Catalunya, a la corresponent rebaixa del preu contractual, si considera que pels efectes de les finalitats del contracte és més adient per als interessos públics aquesta solució que no realitzar el pagament del subministrament, amb les reparacions corresponents a càrrec del contractista o, en el seu cas, la recuperació del preu satisfet.

VI – CONTRACTES BASATS D'ARRENDAMENT AMB O SENSE OPCIÓ DE COMPRA AMB ADJUDICATARI ÚNIC

43. Contractes basats

Els subministraments dels equips d'impressió i de multifunció d'arrendament amb o sense opció de compra mitjançant un contracte basat en l'Acord marc, seran formalitzats per les entitats locals destinatàries de l'Acord marc, de conformitat amb les clàusules d'aquest Plec.

Mitjançant la planificació i agregació de les diverses necessitats de les entitats locals destinatàries de l'Acord marc, i per tal d'aconseguir economies en els processos de contractació, el CCDL podrà desenvolupar durant la vigència de l'Acord marc un programa d'adquisicions mitjançant la convocatòria de successius procediments, per tal d'obtenir de comú acord amb l'adjudicatari, una millora en els preus unitaris.

44. Determinació dels béns i pressupostos de licitació

En quant als preus dels contractes basats, s'establiran com a màxims els establerts en l'Acord marc. Així mateix, quan en funció del nombre d'unitats a subministrar en els encàrrecs agregats del CCDL-ACM i de les adquisicions individualitzades de les entitats destinatàries es podrà determinar, previ acord amb l'adjudicatari, un preu inferior com a resultat de les economies d'escala que comporten els encàrrecs.

Tal com s'estableix a la clàusula vint-i-quatrena, en les adjudicacions dels contractes basats d'arrendament amb o sense opció de compra es podrà dispensar de constituir garantia definitiva ateses les característiques d'aquesta modalitat de subministrament ja que d'acord amb l'article 95.1, segon paràgraf, del TRLCSP, es justifica aquesta exempció donat que es tracta d'un contracte de subministrament de béns en el qual l'entrega i recepció s'efectuarà abans del pagament del preu i, per tant, es rep la disponibilitat immediata de la contraprestació per part de les entitats destinatàries de l'Acord marc.

En aquest sentit, en el supòsit de la dispensa de la garantia definitiva, i als efectes de garantir, si s'escau, el pagament de les penalitzacions establertes en la clàusula cinquanta-cinquena d'aquest plec i les indemnitzacions per resolució contractual, el CCDL-ACM i els òrgans de contractació de les entitats locals destinatàries dels contractes basats, podran afectar els pagaments per tal de cobrir, quan s'escaigui, els imports resultants de les esmentades penalitzacions i indemnitzacions. Aquesta afectació s'haurà de realitzar mitjançant expedient on constarà l'audiència a l'empresa adjudicatària.

Els òrgans de contractació podran aplicar l'import o retardar el pagament dels documents de cobrament, total o parcialment, en compensació de deutes del contractista, per raó del contracte i amb independència dels danys i perjudicis que pugui reclamar.

Aquestes afectacions, retencions i deduccions s'hauran de realitzar mitjançant expedient contradictori on constarà de manera fefaent l'audiència a l'empresa adjudicatària.

En el supòsit que l'òrgan de contractació no dispensi de constituir la garantia definitiva, les condicions d'execució de l'encàrrec de provisió haurà de determinar procediment, import, termini de constitució, execució, si s'escau, i cancel·lació de la garantia.

45. Comandes dels contractes basats

En les comandes dels contractes basats els òrgans de contractació de les entitats destinatàries o, el CCDL-ACM en cas de compres agregades, podran configurar el bé seleccionat amb aquells complements i/o accessoris que estimin adients. L'empresa adjudicatària presentarà oferta utilitzant com a preu contractual els derivats de l'escandall presentat en el llistat de la seva proposició, segons l'Annex núm. 14 que en tot cas tindran caràcter d'unitaris màxim.

46. Terminis d'execució

Els contractes basats de l'Acord marc en la modalitat d'arrendament amb o sense opció de compra seran iniciats dins del termini de vigència de l'Acord marc i executats durant el termini establert en el document que formalitzin les parts, en quant el nombre de mensualitats tindran una durada inicial de quatre anys, amb una possible pròrroga expressa. Aquesta tindrà un termini màxim de la meitat del període inicial, tal com determina l'article 290 del TRLCSP.

Les esmentades pròrroques, que en el seu cas es realitzin de mutu acord, el preus que se'n derivin de les quotes de lloguer s'hauran d'adequar a l'estat de l'objecte del contracte. En aquest sentit, la reducció del preu es realitzarà, previ informe de la unitat que correspongui de l'entitat destinatària.

En aquest sentit, tal com s'estableix en la clàusula setena, el termini de l'arrendament podrà sobrepassar la durada de l'Acord marc en funció del període que s'estableix per la rendibilitat del contracte i previ acord dels òrgans de contractació de les entitats destinatàries, també podrà sobrepassar el període màxim de despesa pluriennal tal com disposa l'article 174.5 del Reial decret legislatiu 2/2004, de 5 de març, pel que s'aprova el Text refós de la Llei reguladora d'hisendes locals.

47. Garantia tècnica dels equips d'impressió i de multifunció arrendats

D'acord amb l'establert en l'article 215 del TRLCSP, l'execució dels contractes basats en l'Acord marc es realitzarà a risc i ventura del contractista. En virtut del que estableix l'article 222.3 del TRLCSP, en els contractes basats pel subministrament d'equips d'impressió i de multifunció en modalitat d'arrendament amb opció de compra, el termini de garantia es fixa en dos mesos en els termes i condicions que es detallen en la clàusula trenta-setena. En aquest període de dos mesos s'hauran de concretar degudament les reclamacions d'incompliment que en el seu cas hagin presentat els usuaris dels equips d'impressió i de multifunció arrendats, als efectes de que siguin resoltes pels òrgans de contractació adients.

L'anterior s'entén sens perjudici de la procedència de les penalitzacions, sancions i indemnitzacions de danys i perjudicis que corresponguin per les demores i les infraccions tipificades en la clàusula cinquanta-cinquena del present Plec.

Formalitzat el contracte derivat d'arrendament i quan a les entitats destinatàries se'ls hagi lliurat els equips d'impressió i de multifunció, començarà a comptar el període de garantia, que comprendrà el termini d'execució del contracte i, si s'escau, les seves pròrroques.

Si durant el primer mes del contracte de lloguer de l'equip d'impressió o de multifunció arrendat, per motius de vicis o defectes de fabricació, patís avaries que comportessin una limitació en la seva utilització per les entitats locals destinatàries, l'òrgan de contractació, prèvia audiència del contractista adjudicatari, podrà considerar que la recepció de l'equip d'impressió o de multifunció de que es tracti no s'ha realitzat degudament. En aquest supòsit, l'Administració no estarà obligada, com a compensació, a fer el primer pagament mensual i, si s'escau, els següents, entretant no es resolguin els vicis detectats mitjançant la reparació o substitució de l'equip.

En el supòsit que, mitjançant la reposició o reparació dels subministraments, l'òrgan de contractació estimés que això no és suficient, els béns subministrats es podran refusar quedant l'entitat local destinatària exempta del seu pagament, o bé, quan s'escaigui, optar per recuperar el preu satisfet o, tal com es disposa en l'apartat 3 de l'article 242.2 de la Llei 22/2010, del 20 de juliol, del Codi de consum de Catalunya a la corresponent rebaixa del preu contractual, si considera que pels efectes de

les finalitats del contracte és més adient per als interessos públics aquesta solució que no realitzar el pagament del subministrament, amb les corresponents reparacions a càrrec del contractista o, en el seu cas, la recuperació del preu satisfet.

Les condicions d'execució del contracte basat determinarà el termini per a la recepció formal del subministrament i, quan s'escaigui, el sistema de recepció i pagament del preu de l'equip contractat quan l'entitat destinatària exerceixi l'opció de compra, així com l'òrgan competent per a aquesta recepció. Des d'aquesta data començarà a comptar el termini de garantia, que s'ha fixat en dos mesos a comptar des de la data de finalització del període de lloguer, que restarà acreditat, tal com s'estableix en la clàusula trenta-setena, amb la corresponent conformitat de la darrera factura del període del contracte inicial o, en el seu cas, de les successives pròrrogues.

48. Exercici de l'opció de compra

En les ofertes econòmiques dels contractes basats hi podrà figurar l'opció de compra, que es podrà fer efectiva al final dels quatre anys, o si s'escau, dels períodes establerts en les successives pròrrogues. La presentació d'aquesta opció serà potestativa tan pels òrgans de contractació com per les empreses adjudicatàries de l'Acord marc.

L'expedient d'opció de compra dels equips d'impressió i de multifunció a tramitar per les entitats destinatàries, si s'escau, s'aprovarà amb el mutu acord de les parts. Amb caràcter previ al pagament del preu del bé establert en l'oferta del contracte basat, els ens locals destinataris determinaran, en funció de l'antiguitat de l'equip contractat, el seu termini de garantia que, en cap cas, sobrepassarà els sis mesos.

Tal com s'estableix en l'article 298 del TRLCSP, durant el termini de la garantia tècnica dels béns subministrats, l'òrgan de contractació, quan s'acrediti l'existència de vicis o defectes en els articles lliurats, podrà reclamar a l'empresa contractista la reposició d'aquells que resultin inadequats, o bé, la seva reparació, si això fos suficient.

Així mateix, en el supòsit que, mitjançant la reposició o reparació de l'equip d'impressió o del de multifunció, l'òrgan de contractació estimés que això no és suficient, els béns subministrats es podran refusar quedant l'entitat local destinatària exempta del seu pagament o bé, quan s'escaigui, optar per recuperar el preu satisfet o, tal com es disposa en l'apartat 3 de l'article 242.2 de la Llei 22/2010, del 20 de juliol, del Codi de consum de Catalunya, a la corresponent rebaixa del preu contractual, si considera que pels efectes de les finalitats del contracte és més adient pels interessos públics aquesta solució que no la d'abonar el pagament del preu de l'equip establert en l'opció de compra amb la reparació de l'equip contractat a càrrec del contractista o en el seu cas la recuperació del preu satisfet.

VII - OBLIGACIONS COMUNS DELS CONTRACTES BASATS

49. Termini i llocs de lliurament

Les entitats locals destinatàries de l'Acord marc han de rebre els equips d'impressió i de multifunció que hagin sol·licitat en el termini màxim de vint dies, comptats des de la data de la comanda. En el cas dels dipòsits-cartutx de tinta, el lliurament de cada comanda no superarà les dues jornades laborables. S'entén per dies laborables els que comprenen de dilluns a divendres, exceptuant els dies festius.

Les empreses adjudicatàries dels contractes basats hauran de lliurar els equips d'impressió i de multifunció objecte de les comandes en els municipis, llocs i adreces que s'indiquin en el propi encàrrec per les entitats destinatàries, en les compres individualitzades, i pel CCDL-ACM, en les agregades. Aquests llocs seran tots els resultants de, si és el cas, les diferents comandes agregades de totes les unitats administratives que hagin expressat les seves necessitats.

En conseqüència, els contractes basats podran comprendre una diversitat d'equips d'impressió i de multifunció que caldrà entregar en una pluralitat de llocs geogràfics en tot el territori de Catalunya.

50. Formalització de l'adjudicació

Els contractes basats amb de les empreses adjudicatàries es podran formalitzar per les entitats destinatàries, i quan s'escaigui pel CCDL-ACM, mitjançant signatura electrònica d'acord amb els terminis i condicions establertes en les seves condicions d'execució.

En aquest sentit, els esmentats contractes basats, que s'executaran amb subjecció a les clàusules del present Plec i a les del de prescripcions tècniques i d'acord també amb les instruccions que per a la seva interpretació donés l'Administració al contractista, determinaran de forma expressa la data d'inici del lliurament dels equips d'impressió i de multifunció i la durada dels arrendaments.

Les entitats locals destinatàries i, quan s'escaigui, el CCDL-ACM tenen la facultat d'inspeccionar i d'informar-se, del procés de subministrament dels equips d'impressió i de multifunció i de l'execució dels contractes basats.

El CCDL-ACM no respondrà en cap cas dels drets i obligacions que per a les entitats locals adherides es derivin de l'Acord marc i dels corresponents contractes basats adjudicats pels seus òrgans de contractació.

51. Responsables dels contractes

Les entitats locals destinatàries i, quan s'escaigui, el CCDL-ACM, comunicaran a les empreses proveïdores incloses en l'Acord marc la o les persones responsables del seguiment de la seva execució i dels seus contractes de provisió i que seran els seus interlocutors, què vetllaran per l'execució del contracte amb aquelles actuacions de direcció, control i acreditació dels subministraments i serveis executats per les empreses adjudicatàries.

A tal efecte, amb caràcter semestral, confirmaran, mitjançant la verificació del/de la responsable del contracte, el lliurament dels equips d'impressió i de multifunció contractats i de la completa realització de les prestacions dels contractes d'arrendament dels equips d'impressió i de multifunció d'acord amb el nombre d'unitats del contracte lliurats segons les característiques establertes en les prescripcions tècniques.

52. Facturació

Els terminis de presentació de les factures dels subministraments pel pagament dels equips d'impressió i de multifunció de compra hauran de ser, com a màxim, els previstos a l'article 216.2 TRLCSP, és a dir, 30 dies des de la data de lliurament dels equips comprats.

La facturació del manteniment dels equips comprats, excepte en el lot 15, l'import a abonar serà el que resulti de multiplicar el preu per còpia que adjudicat pel número d'impressions realitzades i, per tant, aquesta part de la factura serà per un import variable, la qual es presentarà a mesos vençuts.

Pel que fa a l'arrendament, les factures pel seu pagament hauran de ser presentades també en un termini màxim de trenta dies a comptar des de l'endemà de la data d'acabament del període de facturació mensual.

Pel que fa a l'arrendament, del lot 15, les factures pel pagament dels dipòsits-cartutx de tinta s'hauran de presentar, com a màxim, dins els terminis previstos a l'article 216.2 TRLCSP, és a dir, 30 dies des de la data del seu lliurament.

La facturació dels arrendaments amb o sense opció de compra es realitzarà a mes vençut i haurà d'incloure, per una part, l'import mensual de l'arrendament, sent aquesta per un import fixa durant tot el període contractual; i per l'altra part, l'import dels consums d'impressions mensuals registrats, en aquest cas, l'import a abonar serà el que resulti de multiplicar, excepte el lot 15, el preu per còpia que resulti adjudicat pel número d'impressions realitzades, i per tant, aquesta part de la factura serà per un import variable.

El CCDL-ACM podrà demanar al/s adjudicatari/s la informació necessària per tal de poder fer una explotació com a base de dades que permeti realitzar tota mena d'estadístiques relacionades amb l'objecte del contracte.

53. Pagament del preu

La retribució del contractista consistirà en un preu cert, que es determinarà, si s'escau, a partir de l'escandall de preus unitaris presentats per l'empresa adjudicatària en les corresponents ofertes de compra adjudicades en l'Acord marc i en les d'arrendament amb o sense opció de compra, degudament concretats en la licitació del contracte basat en el cas de que l'equip sigui completat amb accessoris i/o complements. Aquest preu s'ha d'expressar en euros i es fixarà definitivament en la determinació de les configuracions dels equips d'impressió i de multifunció dels esmentats contractes basats.

Les entitats locals i els seus ens vinculats i relacionats destinataris del subministrament seran les obligades a efectuar el pagament del preu que correspongui per l'esmentat subministrament, prèvia presentació per part del contractista a la corresponent entitat de la factura a nom de la pròpia entitat.

En les factures presentades, només s'inclouran els conceptes establerts en el preu dels béns o dels lloguers, quota d'arrendament i el preu per còpia com a cànon de manteniment, IVA inclòs. Són a compte del contractista el cost dels anuncis, ja sigui en butlletins, diaris oficials o en qualsevol mitjà de comunicació, i la resta de despeses i impostos, inclosa la remuneració compensatòria establerta per la legislació vigent de la propietat intel·lectual, relativa al cànon de reproduccions (LPI), els de formalització de l'Acord marc en el cas d'elevació a escriptura pública, així com els de totes les llicències, autoritzacions i permisos necessaris per a executar i lliurar correctament els béns objecte del subministrament. Així mateix, estarà obligat a satisfer totes les despeses que l'empresa hagi de realitzar per al compliment de l'Acord marc i dels seus contractes basats, com són les generals, financeres, d'assegurances, transports i desplaçaments, materials, instal·lacions, honoraris del personal a càrrec seu, de comprovació i assaig, taxes i tota classe de tributs, l'IVA, l'impost que per la

realització de l'activitat pogués correspondre i qualsevol altre que es pugui derivar de l'execució de l'Acord marc durant la seva vigència.

En cas de mora en el pagament del preu per part de l'entitat local destinatària del subministrament, hauran d'aplicar-se, si s'escau, les mesures següents:

- Meritar dels interessos de demora corresponents.
- Indemnització pels costos de cobrament en els termes previstos en la Llei per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials, de conformitat amb allò establert en l'article 216.4 del TRLCSP o la normativa aplicable.

El CCDL-ACM, mitjançant la Comissió de suport de l'Acord marc, adoptarà les mesures que estiguin al seu abast per tal de procurar el pagament per part de l'entitat local destinatària que correspongui.

L'entitat local destinatària del subministrament podrà acordar de mutu acord amb l'empresa adjudicatària el pagament anticipat del contracte d'arrendament, dins el termini establert a l'article 216.4 del TRLCSP mitjançant el sistema de domiciliació bancària. En aquest cas, l'empresa adjudicatària aplicarà una bonificació mínima de l'1,5 % de la factura, IVA exclòs, o aquella altra superior que estigui establerta en les seves pràctiques comercials.

Així mateix, l'entitat destinatària podrà realitzar el pagament del preu de la compra de l'equip d'impressió o de multifunció, segons correspongui, o de les quotes de lloguer que s'escaiguin mitjançant la venda al subministrador adjudicatari de béns de la mateixa classe prevista en l'article 294 del TRLCSP, sempre que hi hagi la conformitat de l'adjudicatari. Els equips d'impressió i de multifunció a lliurar al subministrador s'hauran de desafectar prèviament dels serveis als que estiguin adscrits i la determinació del preu es realitzarà a través d'un expedient contradictori que es tramitarà abans de la formalització de l'encàrrec de provisió.

54. Garanties econòmiques i pressupostaries dels contractistes.

Les empreses adjudicatàries de l'Acord marc podran sol·licitar a les entitats destinatàries dels contractes basats i al CCDL-ACM, quan s'escaigui, un certificat de garantia del pagament dels subministraments a lliurar. En aquest sentit, quan aquests certificats no acreditin degudament la disposició de crèdit adequat i suficient i que no queda assegurada, mitjançant les corresponents garanties, que permetin l'efectivitat de la tresoreria de l'entitat local mitjançant les formes de pagament que facin front a les despeses del contracte, les empreses podran refusar la comanda realitzada per l'entitat destinatària. D'aquesta actuació les empreses en donaran compte de manera immediata a la Comissió de seguiment de l'Acord marc als efectes de que aquesta adopti les mesures que estimi adients, en els termes de les condicions que s'estableixen en la clàusula cinquena.

55. Penalitzacions per incompliments i demora en les prestacions.

L'empresa adjudicatària serà responsable que els subministraments objecte de l'Acord marc i dels seus contractes basats es prestin en el lloc acordat, d'acord amb les característiques i requisits establerts en els plecs reguladors de l'Acord marc i dels contractes basats, així com en les condicions específiques d'execució d'aquests contractes, pel que fa als terminis acordats.

La constitució en mora del contractista adjudicatari no necessitarà interpel·lació o intimació prèvia per part del CCDL-ACM o dels destinataris dels subministraments.

Els terminis subjectes a imposició de penalitats són els assenyalats en el Plec de clàusules administratives particulars de l'Acord marc, així com les condicions específiques d'execució del contracte basat relatives al lliurament dels equips d'impressió i de multifunció, i serveis de manteniment i reparació, inclosa l'execució defectuosa de les prestacions i treballs establerts en el Plec de prescripcions tècniques, així com els compromisos i millores presentades en la proposició.

Quan el contractista, per causes a ell imputables, hagués incorregut en demora respecte al compliment del termini de lliurament, o de realització dels treballs de manteniment, l'Administració podrà optar per la resolució del corresponent contracte basat per la imposició de les penalitzacions diàries en la proporció de 0,20 per cada 1.000,00 euros del preu del contracte (IVA exclòs).

En la tramitació de l'expedient es donarà audiència al contractista perquè pugui formular al·legacions en el termini de cinc dies hàbils i l'òrgan de contractació del contracte basat resoldrà, prèvia emissió dels informes corresponents.

Cada vegada que les penalitzacions per demora respecte al compliment dels terminis dels contractes basats arribin a un múltiple del 5% del preu, l'òrgan de contractació podrà resoldre el contracte relatiu al contracte basat o acordar-ne la continuïtat amb imposició de noves penalitzacions.

El contractista resta subjecte a les responsabilitats i sancions quan realitzi actuacions que puguin tipificar-se com faltes greus i molt greus. En aquest sentit, es considerarà que constitueixen aquest tipus de faltes els següents supòsits:

Faltes molt greus:

- L'incompliment de les obligacions contractuals essencials previstes en aquest Plec i en les condicions específiques dels contractes basats.
- Les actuacions que, per acció o omissió, generen riscos greus en el medi ambient d'acord amb la legislació vigent.
- L'incompliment del termini de lliurament en compra, i d'inici de l'execució dels subministraments, en el cas d'arrendament amb o sense opció de compra, així com del subministrament dels dipòsits-cartutx de tinta.
- L'incompliment de l'execució parcial de les prestacions definides en el contracte quan produeixi un perjudici molt greu.
- La paralització total i absoluta en l'execució de les prestacions per causes imputables al contractista.
- La resistència als requeriments efectuats per l'òrgan de contractació, o la seva inobservança, quan produeixi un perjudici molt greu a l'execució del contracte.
- La utilització de sistemes de treball, elements materials, màquines o personal diferents als previstos en el projecte, en els plecs i en les ofertes del contractista, si escau, quan produeixi un perjudici molt greu a l'execució del contracte.
- El falsejament de la informació facilitada pel contractista de les prestacions consignades pel contractista en el document de cobrament als efectes de l'elaboració de l'ordre de pagament.
- L'incompliment molt greu de les prescripcions relatives a la subcontractació.
- L'incompliment molt greu de les obligacions de tipus fiscal, laboral i de Seguretat Social que es derivin per l'execució del contracte.
- L'incompliment del deure de confidencialitat respecte aquelles informacions a les quals s'hagi atribuït aquest caràcter en la clàusula trenta-quatrena d'aquest Plec o que per la seva pròpia naturalesa hagin de ser tractades com a tals.
- La reiteració en la comissió de faltes greus.

b) Faltes greus:

- L'incompliment de les obligacions derivades dels serveis de manteniment dels equips d'impressió i multifunció que consten en el Plec de prescripcions tècniques.
- La resistència als requeriments efectuats per l'òrgan de contractació, o la seva inobservança.
- L'incompliment de l'execució parcial de les prestacions definides en el contracte que no constitueixi falta molt greu.
- La utilització de sistemes de treball, elements materials, màquines o personal diferents als previstos en els plecs i en les ofertes del contractista, si escau.
- La inobservança de requisits d'ordre formal establerts en el present plec i en les disposicions d'aplicació per l'execució del contracte.
- Incompliment greu de les obligacions de tipus fiscal, laboral i de Seguretat Social que es derivin per l'execució del contracte.
- La reiteració en la comissió de faltes lleus.

c) Faltes lleus:

- L'incompliment de l'execució parcial de les prestacions definides en el contracte que no constitueixin faltes greus.

Als efectes dels paràgrafs anteriors, s'entén per reiteració la comissió d'una falta del mateix caràcter sancionada per resolució administrativa ferma.

Les faltes establertes en aquest Plec es subjecten, segons llur tipificació, al règim de sancions i altres responsabilitats segons el detall que es descriu tot seguit.

Independentment del rescabament per danys i perjudicis, en cas d'incompliment que no produeixi resolució del contracte, l'òrgan de contractació podrà aplicar les sancions següents, graduades en atenció al grau de perjudici, perillositat i/o reiteració.

- Faltes molt greus: multa de fins a un 4% del preu del contracte basat, entès com a import d'adjudicació de l'equip en la modalitat de compra i de l'import del termini inicial en la modalitat d'arrendament amb o sense opció de compra.
- Faltes greus: multa de fins un 2% del preu de l'encàrrec de provisió.
- Faltes lleus: multa de fins un 1% del preu de l'encàrrec de provisió.

En la tramitació de l'expedient, es donarà audiència al contractista perquè pugui formular al·legacions dins un termini de cinc dies hàbils i l'òrgan de contractació resoldrà, prèvia l'emissió dels informes pertinents.

Tal com estableix la clàusula vint-i-quatrena i quaranta-quatrena d'aquest Plec, quan no s'hagi constituït garantia definitiva, per motiu de la seva dispensa, i per tal de garantir el pagament de les penalitzacions i sancions per demora establertes anteriorment, els òrgans de contractació de les entitats locals destinatàries dels contractes basats d'arrendament amb o sense opció de compra podran afectar els pagaments per tal de cobrir, quan s'escaigui, els imports resultants de les esmentades penalitzacions i sancions. Aquests imports podran fer-se efectius mitjançant la seva deducció en el/s document/s comptable/s de reconeixement de l'obligació.

Els òrgans de contractació podran aplicar l'import o retardar el pagament dels documents de cobrament, total o parcialment, en compensació de deutes del contractista, per raó del contracte i amb independència dels danys i perjudicis que pugui reclamar.

Aquestes afectacions, retencions i deduccions s'hauran de realitzar mitjançant expedient contradictori on constarà de manera fefaent l'audiència a l'empresa adjudicatària.

En cap cas podrà existir doble penalització, ja sigui de les que derivin de les competències del CCDL-ACM en l'Acord marc, o de les entitats locals en els contractes basats. En el supòsit que es pugui generar controvèrsia quina és d'aplicació, la resoldrà la Comissió de suport a l'Acord marc prevista a la clàusula cinquena d'aquest plec de clàusules administratives particulars.

56. Publicitat de la formalització.

La publicitat de la formalització dels contractes basats es regirà per allò disposat en els articles 154 i 198.4 apartat f del TRLCSP i restant normativa d'aplicació, per la qual cosa es publicaran en el Perfil de contractant de les entitats destinatàries els encàrrecs realitzats de manera individualitzada i en el del CCDL-ACM quan sigui de forma agregada.

57. Valoració de l'execució.

Els contractes basats s'hauran d'executar amb la qualitat establerta i amb subjecció al que es preveu en el present Plec de clàusules administratives particulars i en els seus annexos, en el de prescripcions tècniques, en les condicions específiques d'execució dels contractes i en la normativa que resulti d'aplicació.

L'Oficina de seguiment de la Central de contractació de l'ACM podrà efectuar consultes a les entitats locals destinatàries dels subministraments objecte d'aquest Acord marc per conèixer el grau de satisfacció en l'execució dels contractes basats per part de les empreses adjudicatàries.

Les informacions de qualificació del grau de satisfacció seran oportunament traslladades al contractista a través de la Comissió de seguiment de l'Acord marc i serviran per a valorar l'oportunitat de prorrogar l'Acord marc i així com per a iniciar actuacions de penalització o de resolució contractual, quan s'escaigui, amb la determinació dels corresponents danys i perjudicis. La quantitat en què es concretin els esmentats danys s'ha de poder exigir per via executiva.

58. Rèpels sobre facturació anual.

A la finalització de cadascun dels períodes anuals de vigència de l'Acord marc i, si es el cas, del de les successives pròrrogues, es comunicarà a les empreses adjudicatàries dels contractes basats de compra i d'arrendament amb o sense opció de compra, els descomptes comercials estàndard per volum que es reflecteixen en aquesta clàusula sobre la facturació anual global de les entitats destinatàries i sector públic vinculat o dependent de les mateixes que hagin realitzat contractes basats contractats a través d'aquest Acord marc. La base de liquidació del ràpel és el preu producte de l'adjudicació, multiplicant-se pels mesos totals establerts en el cas d'arrendament, amb l'Impost de l'IVA exclòs, de l'equip d'impressió o del de multifunció vigent a la data del lliurament del bé a l'entitat destinatària, que s'aplicarà com tipus únic el percentatge del 3,5%.

L'ACM-CCDL practicarà una liquidació provisional d'aquests ràpels amb la facturació del primer semestre de vigència de l'Acord marc, a compte de la liquidació definitiva que es realitzarà anualment. En les successives pròrrogues, si s'escau, es realitzarà en idèntics termes i condicions, liquidació provisional als sis mesos i definitiva al final dels dotze mesos del corresponent període.

A partir de les dades subministrades pels adjudicataris i per l'Oficina de seguiment de les entitats destinatàries, l'ACM-CCDL notificarà la resolució de liquidació dels ràpels oferts per les empreses, amb el corresponent import a ingressar en base a les dades dels contractes basats adjudicats a les empreses en cadascun dels lots en que hagin estat adjudicatàries.

VIII - MODIFICACIÓ, SUSPENSÍO, EXTINCIÓ I RESOLUCIÓ DE L'ACORD MARC I DELS CONTRACTES BASATS I CANCEL·LACIÓ DE LES GARANTIES

59. Modificació de l'Acord marc i dels contractes basats

De conformitat amb les previsions dels articles 72 de la DN i 105 del TRLCSP, sens perjudici dels supòsits previstos en aquesta normativa per als casos de successió en la persona del contractista i dels òrgans de contractació de l'Acord marc i dels contractes basats, cessió del contracte, revisió i actualització de preus i pròrroga del termini d'execució, els contractes d'aquest Acord marc només es podran modificar quan així s'hagi previst en els plecs de condicions o en l'anunci de licitació, d'acord amb allò previst a l'article 106 de l'esmentat Text refós o en els casos i amb els límits establerts en l'article 107 del mateix text legal, tots ells interpretats d'acord amb les previsions de l'article 72 de la DN.

En aquest sentit i en aquest Acord marc, de conformitat amb allò establert a l'article 219 del TRLCSP, un cop perfeccionat el mateix o els corresponents contractes basats, només s'hi podran introduir modificacions per raons d'interès públic, en els supòsits i en la forma prevista en el títol V del llibre I i d'acord amb el procediment regulat en l'article 211 del TRLCSP, justificant degudament la seva necessitat a l'expedient. Aquestes modificacions no podran afectar a les condicions essencials del contracte.

Les modificacions que afectin a l'Acord marc també s'hauran d'incorporar, si escau, als contractes basats signats en virtut del mateix i formalitzar en document administratiu.

En els termes previstos en l'article 106 del TRLCSP, l'òrgan de contractació podrà completar i/o modificar l'objecte i condicions de l'Acord marc i dels seus contractes basats en els següents supòsits:

- De conformitat amb la clàusula segona, i tal com es preveu en els articles 33.3 de la DN i 198.3 del TRLCSP, en aquells supòsits en que calgui completar l'oferta de l'objecte de l'Acord marc amb nous tipus d'equips d'impressió i de multifunció de característiques similars als que formin part de l'objecte material de l'Acord marc, per innovacions del sector en general i de les marques-models seleccionades en particular.

- En els supòsits on calgui substituir qualsevol dels béns i equips adjudicats en l'Acord marc per motiu d'obsolescència tècnica, cessament de la producció o incorporació d'aspectes tecnològics dins la mateixa marca i segment del bé seleccionat.

- Al tractar-se d'un contracte de preus unitaris, quan es superin les quantitats establertes en el pressupost de licitació, així com de les corresponents pròrrogues del contracte, si s'escau, tal com

disposa la disposició addicional trenta-quatre del TRLCSP, es podran incrementar amb la corresponent conformitat dels adjudicataris de l'Acord marc.

- L'ampliació del nombre d'entitats destinatàries que figuren en el document adjunt número 2, sempre i quan l'increment del volum econòmic del contracte no sobrepassi els límits establerts en el paràgraf següent.

Aquestes modificacions, en cap cas, pel que fa al percentatge del volum econòmic del contracte no superarà el límit del 80% dels imports establerts en la clàusula novena d'aquest plec. Aquests increments seran d'obligatòria acceptació per les empreses adjudicatàries de l'Acord marc en el límit del 50%. Pel que fa al 30% restant, tindrà caràcter potestatiu i s'establirà de mutu acord entre les parts.

Els expedients de modificació, si s'escau, es tramitaran segons l'article 108 del TRLCSP. Així mateix, i d'acord amb allò establert en l'article 72 de la DN, constaran com a modificacions del contracte les previsions de successió d'empreses i cessió del contracte.

Les modificacions no previstes en aquests plecs, d'acord amb l'article 72.1, darrer paràgraf, de la DN es publicaran en el *Diari Oficial de la Unió Europea* (DOUE) i en el Perfil de contractant de l'òrgan de contractació corresponent.

60. Suspensió dels contractes basats

L'Administració podrà acordar per raons d'interès públic la suspensió de l'execució dels contractes basats de l'Acord marc. Igualment es podrà procedir a la suspensió dels contractes si es dona la circumstància assenyalada en l'article 216.5 del TRLCSP, pel que fa a la demora en el pagament superior als quatre mesos. En aquest supòsit, l'empresa adjudicatària ha de comunicar a l'Administració, amb un mes d'antelació, aquesta circumstància, als efectes del reconeixement dels drets que puguin derivar de la suspensió, en els termes que estableix el TRLCSP.

Els efectes de la suspensió dels esmentats contractes basats de l'Acord marc es regiran per allò establert en l'article 220 del TRLCSP, així com en els preceptes concordants del RGLCAP.

61. Extinció de l'Acord marc i dels contractes basats

L'Acord marc s'entendrà complert pel contractista quan, transcorregut el seu termini de vigència total, més les pròrrogues, si escau, i s'hagi realitzat, d'acord amb els termes previstos en els plecs, i a satisfacció de l'Administració, la totalitat del seu objecte i els dels seus contractes basats de compra. Pel que fa als contractes basats d'arrendament amb o sense opció de compra, aquests podran sobrepassar la durada de l'Acord marc en els termes assenyalats en les clàusules desena i quaranta-sisena d'aquest Plec.

Seràn causes d'extinció de l'Acord marc i dels contractes basats les previstes al TRLCSP i restant legislació que resulti d'aplicació, així com les recollides en el present Plec i en els seus annexos i les que es contemplin en les pròpies condicions específiques d'execució dels contractes esmentats.

62. Resolució de l'Acord marc i dels contractes basats

Són causes de resolució de l'Acord marc les recollides en els articles 223 i 299 del TRLCSP, així com les establertes en el present Plec, en els seus annexos i, quan s'escaigui, en les condicions específiques dels contractes basats, en les recollides a la restant normativa que resulta d'aplicació i en les considerades també com a causes específiques de resolució, a títol enunciatiu i sense caràcter de limitar o excloure, que tot seguit es detallen:

- La pèrdua sobrevinguda dels requisits per a contractar amb l'Administració.
- La manca manifesta de veracitat dels continguts de qualsevol dels documents i declaracions aportats en els sobres A i B i C.
- L'obstrucció a les facultats de direcció i inspecció de l'Administració que es realitzin a través de la Comissió de seguiment de l'Acord marc o, en el seu cas, amb els/les responsables del contracte dels òrgans de contractació de les entitats locals destinatàries dels contractes basats.
- L'incompliment de les obligacions contractuals essencials i aquelles altres establertes legalment per aquest tipus de contracte.
- L'incompliment de l'obligació del contractista de guardar secret respecte de les dades o antecedents que, no sent públics o notoris, estiguin relacionats amb l'objecte de l'Acord marc i dels que tingui coneixement amb ocasió d'aquest.
- L'incompliment de les característiques tècniques dels equips lliurats i, si s'escau, dels subministraments complementaris i/o accessoris dels béns adjudicats a l'Acord marc, d'acord amb la proposta de licitació presentada per l'empresa adjudicatària i de les condicions específiques dels contractes basats de l'Acord marc.
- L'incompliment de l'execució parcial de les prestacions definides en l'Acord marc i les condicions específiques dels contractes basats quan produeixi un perjudici molt greu.
- L'incompliment de qualsevol de les condicions ambientals establertes en aquest Plec, en el de prescripcions tècniques o en les condicions específiques d'execució dels contractes basats.
- La impossibilitat d'executar la prestació en els termes inicialment pactats o la possibilitat certa de què es produeixi una lesió greu a l'interès públic si es continua executant la prestació en els mateixos termes, sempre i quan no sigui possible la modificació del contracte.
- La impossibilitat de subrogació per manca de solvència per part de l'entitat a qui s'atribueixi el contracte en els supòsits d'escissió, aportació o transmissió d'empreses o branques d'activitat.

La resolució de l'Acord marc o del contracte basat s'acordarà d'ofici per l'òrgan de contractació o a instància del contractista, si s'escau, mitjançant el procediment tramitat en la forma reglamentàriament establerta per l'article 109 del RGLCAP. En la tramitació de l'expedient, es donarà audiència al contractista perquè pugui formular alegacions en el termini de deu dies naturals, se sol·licitarà dictamen de la Comissió Jurídica Assessora de la Generalitat de Catalunya, si el contractista formula oposició, i l'òrgan de contractació resoldrà, prèvia l'emissió dels informes adients.

En la resolució per incompliment culpable del contractista, en la modalitat d'arrendament amb o sense opció de compra que no s'hagi constituït garantia definitiva, s'haurà d'afectar els pagaments a la quantia equivalent al 5 % de l'import d'adjudicació i a més s'haurà d'indemnitzar a l'Administració pels danys i perjudicis ocasionats en allò que excedeixin dels imports de les quanties afectades dels pagaments de les mensualitats dels arrendaments corresponents. La determinació dels danys i perjudicis que hagi d'indemnitzar el contractista es durà a terme per l'òrgan de contractació en decisió motivada i prèvia audiència del contractista.

En tot cas, resolt el contracte, l'òrgan de contractació adoptarà les mesures oportunes per a la liquidació del contracte.

Per a l'aplicació de les causes de resolució, s'estarà al que resta establert en l'article 224 del TRLCSP i per als seus efectes d'acord amb allò previst en els articles 225 i 300, així com en l'article 110 del RGLCAP.

63. Cancel·lació de les garanties definitives

Les garanties definitives dels contractes basats es cancel·laran finalitzat el termini de garantia del mateix, tal com es determina en les clàusules trenta-novena, quaranta-unena, quaranta-dosena i quaranta-vuitena en els termes, condicions i requisits de l'article 102 del TRLCSP.

IX - CESSIÓ DE L'ACORD MARC, DELS CONTRACTES BASATS I SUBCONTRACTACIÓ

64. Cessió de l'Acord marc i dels contractes basats

Els drets i obligacions dimanats del present Acord marc i dels corresponents contractes basats podran ser cedits per les empreses adjudicatàries a un tercer, sempre que es doni el cas i es compleixin els requisits establerts en allò disposat a l'article 226 del TRLCSP.

La cessió de l'Acord marc no suposarà la cessió dels contractes basats. En tot cas, un cop formalitzada la cessió de l'Acord marc l'empresa cedent i la cessionària podran acordar de mutu acord la cessió dels contractes basats, si bé, amb caràcter previ a l'esmentada cessió, l'òrgan de contractació del corresponent contracte basat haurà d'autoritzar la seva cessió.

Les cessions de contracte tant de l'Acord marc com dels basats constaran com a modificacions dels contractes, d'acord amb les previsions de l'article 72 de la DN.

65. Subcontractació

En cas que el contractista desitgi subcontractar amb tercers la realització parcial de la prestació, aquesta s'haurà de realitzar en els termes i amb els límits establerts a l'article 227 del TRLCSP. En aquest sentit, les empreses licitadores hauran d'indicar en la seva oferta la part del contracte que tinguin previst subcontractar, assenyalant el seu import i el nom o el perfil empresarial, definit per referència a les condicions de solvència professional o tècniques, dels subcontractistes als quals s'encomanarà la seva realització.

Les prestacions parcials que l'adjudicatari subcontracti amb tercers no podran excedir del 60% de l'import de l'adjudicació. Pel còmput d'aquest percentatge màxim no es tindran en compte els subcontractes conclusos amb empreses vinculades al contractista principal, entenent-se com a tals les que es trobin en algun dels supòsits previstos a l'article 42 del Codi de Comerç.

Els pagaments que els contractistes adjudicataris hagin de realitzar als subcontractistes, s'han de tramitar i fer efectius dins dels terminis establerts en l'article 228 del TRLCSP i en la Llei 3/2004 de 29 de desembre, en allò que els hi sigui d'aplicació. En aquest sentit, el CCDL-ACM vetllarà pel seu compliment en els termes i condicions establerts en l'article 228 bis del TRLCSP.

X - RÈGIM DE RECURSOS I JURISDICCIO COMPETENT

66. Recurs especial en matèria de contractació

D'acord amb l'article 40 del TRLCSP, podran ser objecte de recurs especial en matèria de contractació, tant pel que fa tant a l'Acord marc com als contractes basats subjectes a regulació harmonitzada, els següents actes:

- Els anuncis de licitació, els plecs i els documents contractuals que estableixin les condicions que han de regir la contractació.
- Els actes de tràmit adoptats en el procediment d'adjudicació, sempre que aquests decideixin directament o indirecta sobre l'adjudicació, determinin la impossibilitat de continuar el procediment o produeixin indefensió o perjudici irreparable a drets o interessos legítims.
- L'acord d'adjudicació adoptat per l'òrgan de contractació.

Aquest recurs s'haurà d'interposar d'acord amb el procediment establert a l'article 44 del TRLCSP, amb caràcter previ o alternatiu al recurs contenciós administratiu, i sense que s'admeti la interposició de recurs potestatiu de reposició. Contra la resolució del recurs especial només procedirà la interposició de recurs contenciós administratiu.

67. Sol·licitud de mesures provisionals

En el procediment d'adjudicació de l'Acord marc, les persones físiques o jurídiques els drets o interessos legítims de les quals s'hagin vist afectats per decisions adoptades per l'òrgan de contractació, i en tot cas els licitadors, podran sol·licitar l'adopció de mesures provisionals d'acord amb el que es preveu en l'article 43 del TRLCSP.

En aquest sentit, abans d'interposar el recurs especial en matèria de contractació les persones legitimades per interposar-lo podran sol·licitar davant l'òrgan competent per a resoldre'l l'adopció de mesures provisionals, de conformitat amb el ja esmentat article 43 TRLCSP.

68. Recursos administratius

L'adjudicació dels contractes basats i els actes administratius dictats per l'òrgan de contractació podran ser recorreguts en via administrativa segons les previsions de la Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya i de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

L'acord de la Comissió Executiva pel qual s'adjudica l'Acord marc o pel qual es declara deserta la licitació de l'Acord marc, que posa fi a la via administrativa, podrà ser objecte de recurs potestatiu de reposició davant la mateixa Comissió Executiva o bé es podrà impugnar directament davant l'ordre jurisdiccional contenciós-administratiu, segons disposa l'article 123 de la Llei 39/2015.

No podrà interposar-se recurs contenciós-administratiu fins que no s'hagi resolt expressament o s'hagi produït la desestimació presumpta del recurs de reposició interposat.

69. Jurisdicció competent

De conformitat amb allò establert a l'article 21 del TRLCSP, correspon a l'ordre jurisdiccional contenciós administratiu el coneixement dels conflictes relatius a la preparació, adjudicació, efectes, compliment i extinció de l'Acord marc i dels seus contractes basats.

Document adjunt 1

Relació de membres actuals del Consorci Català pel Desenvolupament Local i d'entitats locals associades actualment a l'Associació Catalana de Municipis i Comarques, que estan adherits a l'actual Acord marc de subministrament d'equips d'impressió i multifunció:

Ajuntament	Comarca	Habitants
Abrera	Baix Llobregat	12071
Àger	Noguera	613
Agullana	Alt Empordà	828
Aitona	Segrià	2456
Alcanar	Montsià	9603
Aldover	Baix Ebre	918
Arenys de Mar	Maresme	15289
Balaguer	Noguera	16479
Barberà del Vallès	Vallès Occidental	32545
Begues	Baix Llobregat	6670
Bigues i Riells	Vallès Oriental	8858
Bossòst	Val d'Aran	1137
Breda	Selva	3728
Cabanelles	Alt Empordà	237
Canyelles	Garraf	4375
Castellar de la Ribera	Solsonès	150
Castellar del Vallès	Vallès Occidental	23442
Castellbell i el Vilar	Bages	3566
Castelldefels	Baix Llobregat	63891
Castellterçol	Moianès	2368
Castellví de Rosanes	Baix Llobregat	1771
Collbató	Baix Llobregat	4478
Cubelles	Garraf	14420
Dosrius	Maresme	5215
El Masnou	Maresme	22923
El Papiol	Baix Llobregat	4071
Els Hostalets de Pierola	Anoia	2887
Els Pallaresos	Tarragonès	4547
Figueres	Alt Empordà	45346
Fonollosa	Bages	1393
Guissona	Segarra	6862
La Bisbal de Falset	Priorat	221
La Llagosta	Vallès Oriental	13252
La Roca del Vallès	Vallès Oriental	10504
Les	Val d'Aran	953
Llançà	Alt Empordà	4985
Lliçà d'Amunt	Vallès Oriental	14742

Manlleu	Osona	20228
Mataró	Maresme	124867
Molins de Rei	Baix Llobregat	25155
Mollet del Vallès	Vallès Oriental	51650
Montblanc	Conca de Barberà	7283
Montgat	Maresme	11501
Montornès del Vallès	Vallès Oriental	16172
Olesa de Montserrat	Baix Llobregat	23536
Olivella	Garraf	3569
Pallejà	Baix Llobregat	11349
Parets del Vallès	Vallès Oriental	18901
Piera	Anoia	14991
Polinyà	Vallès Occidental	8226
Pradell de la Teixeta	Priorat	183
Rellinars	Vallès Occidental	748
Ripollet	Vallès Occidental	37445
Roquetes	Baix Ebre	8234
Sant Andreu de la Barca	Baix Llobregat	27340
Sant Celoni	Vallès Oriental	17317
Sant Cugat del Vallès	Vallès Occidental	87830
Sant Fruitós de Bages	Bages	8387
Sant Joan de Vilatorrada	Bages	10768
Sant Miquel de Campmajor	Pla de l'Estany	219
Sant Pere de Vilamajor	Vallès Oriental	4281
Sant Quintí de Mediona	Alt Penedès	2116
Sant Salvador de Guardiola	Bages	3126
Sant Vicenç de Montalt	Maresme	6049
Sant Vicenç dels Horts	Baix Llobregat	27983
Santa Coloma de Cervelló	Baix Llobregat	8022
Santa Maria de Palautordera	Vallès Oriental	9103
Santa Maria d'Oló	Moianès	1063
Sils	Selva	5797
Sitges	Garraf	28269
Subirats	Alt Penedès	2988
Talavera	Segarra	262
Tàrraga	Urgell	16444
Torrelles de Llobregat	Baix Llobregat	5934
Vallgorguina	Vallès Oriental	2749
Vallromanes	Vallès Oriental	2543
Vidreres	Selva	7741
Vielha-Mijaran	Val d'Aran	5450
Vilanova i la Geltrú	Garraf	65684
Vila-seca	Tarragonès	22332
Vilassar de Mar	Maresme	20447

Vilobí d'Onyar	Selva	3166
----------------	-------	------

Consell Comarcal	Capital comarca	Habitants
Bages	Manresa	185117
Baix Llobregat	Sant Feliu de Llobregat	798468
Barcelonès	Barcelona	2251029
Garrigues	Borges Blanques	20413
Gironès	Girona	181153
Moianès	Moià	13310
Pallars Sobirà	Sort	7646
Urgell	Tàrrrega	34638
Vallès Occidental	Sabadell/Terrassa	886530
Vallès Oriental	Granollers	396691

Consortis/Mancomunitats	Comarca
Agència d'Ecologia Urbana de Barcelona	Barcelonès
Consorti Centre Cultura Contemporànea Barcelona	Barcelonès
Consorti del Mercat de les Flors/Centre de les Arts de Moviment	Barcelonès
Consorti del Parc de l'Espai Natural de Gallecs	Vallès Oriental
Consorti Gestió Residus Vallès Occidental	Vallès Occidental
Consorti LOCALRET	Barcelonès
Consorti per a la Gestió de Residus del Vallès Oriental	Vallès Oriental
Consorti per la Promoció de Municipis Moianès	Moiànes
Consorti Promoció Turística Costa del Maresme	Maresme

Ens dependents d'entitats locals	Capital comarca
Aigües d'Argentona, SA	Maresme
Aran Salut, Servicis Assistenciaus Integrats, SL	Aran
Associació Catalana de Municipis	Barcelonès
EMFO, SL	Vallès Oriental
Foment de Ciutat Vella, S.A.	Barcelonès
Fundació Mobile World Capital Barcelona	Barcelonès
Gestió Comarcal Hospitalària, SA	Baix Camp

Institut Municipal d'Educació de Mollet del Vallès	Vallès Oriental
Organisme Autònom de Patrimoni Víctor Balaguer	Garraf
Patronat Comarcal de Serveis a la Persona del Baix Llobregat	Baix Llobregat
Patronat Municipal de Desenvolupament i Promoció de l'Ocupació	Vallès Occidental
Patronat Municipal de Turisme de Vila-seca	Tarragonès
Patronat Municipal d'Educació de Sant Cugat del Vallès	Vallès Occidental
SAB-URBÀ, SL	Baix Llobregat
Societat Municipal d'Aigües de Moià, SA	Bages
Societat Urbanística Metropolitana de Rehabilitació i Gestió, S.A.	Barcelonès
SPM PROMUSA Promocions Municipals de Sant Cugat del Vallès, S.A.	Vallès Occidental
SUMAR Empresa d'Acció Social, S.L.	Gironès
Xarxa Local de Municipis Gironins (XALOC)	Gironès

Document adjunt 2

Relació de la resta de membres del Consorci Català pel Desenvolupament Local i d'entitats locals associades actualment a l'Associació Catalana de Municipis i Comarques que poden ser destinataris del nou Acord Marc de subministrament d'equips d'impressió i multifunció:

Ajuntament	Comarca	Habitants
Abella de la Conca	Pallars Jussà	170
Agramunt	Urgell	5491
Aguilar de Segarra	Bages	246
Aiguafreda	Vallès Oriental	2465
Aiguamúrcia	Alt Camp	912
Aiguaviva	Gironès	775
Alàs i Cerc	Alt Urgell	356
Albanyà	Alt Empordà	149
Albatàrrec	Segrià	2214
Albesa	Noguera	1624
Albinyana	Baix Penedès	2320
Albons	Baix Empordà	745
Alcanó	Segrià	246
Alcarràs	Segrià	9372
Alcoletge	Segrià	3285
Alcover	Alt Camp	5073
Alella	Maresme	9660
Alfara de Carles	Baix Ebre	378
Alfarràs	Segrià	2976
Alfés	Segrià	326
Alforja	Baix Camp	1883
Algerri	Noguera	422
Alguaire	Segrià	3002
Alins	Pallars Sobirà	288
Alió	Alt Camp	419
Almacelles	Segrià	6766
Almatret	Segrià	326
Almenar	Segrià	3525
Almóster	Baix Camp	1410
Alòs de Balaguer	Noguera	123
Alp	Cerdanya	1595
Alpens	Osona	290
Alpicat	Segrià	6275
Alt Àneu	Pallars Sobirà	407
Altafulla	Tarragonès	5052
Amer	Selva	2250

Amposta	Montsià	20952
Anglès	Selva	5540
Anglesola	Urgell	1378
Arbeca	Garrigues	2278
Arbolí	Baix Camp	123
Arbúcies	Selva	6297
Arenys de Munt	Maresme	8736
Argelaguer	Garrotxa	412
Argençola	Anoia	223
Argentona	Maresme	11978
Arnes	Terra Alta	474
Arres	Val d´Aran	67
Arsèguel	Alt Urgell	79
Artés	Bages	5665
Artesa de Lleida	Segrià	1517
Artesa de Segre	Noguera	3614
Ascó	Ribera d´Ebre	1682
Aspa	Segrià	218
Avià	Berguedà	2249
Avinyó	Bages	2212
Avinyonet de Puigventós	Alt Empordà	1565
Avinyonet del Penedès	Alt Penedès	1652
Badalona	Barcelonès	215654
Badia del Vallès	Vallès Occidental	13502
Bagà	Berguedà	2188
Baix Pallars	Pallars Sobirà	350
Balenya	Osona	3711
Balsareny	Bages	3324
Banyeres del Penedès	Baix Penedès	3103
Banyoles	Pla de l´Estany	19299
Barbens	Pla d´Urgell	900
Barberà de la Conca	Conca de Barberà	505
Barcelona	Barcelonès	1604555
Bàscara	Alt Empordà	943
Bassella	Alt Urgell	234
Batea	Terra Alta	1945
Begur	Baix Empordà	3985
Belianes	Urgell	555
Bellaguarda	Garrigues	308
Bellcaire d'Empordà	Baix Empordà	652
Bellcaire d'Urgell	Noguera	1296
Bell-lloc d'Urgell	Pla d´Urgell	2329
Bellmunt del Priorat	Priorat	303
Bellmunt d'Urgell	Noguera	188

Bellprat	Anoia	74
Bellpuig	Urgell	4989
Bellvei	Baix Penedès	2185
Bellver de Cerdanya	Cerdanya	2028
Bellví	Pla d'Urgell	2270
Benavent de Segrià	Segrià	1506
Benifallet	Baix Ebre	717
Benissanet	Ribera d'Ebre	1251
Berga	Berguedà	16238
Besalú	Garrotxa	2437
Bescanó	Gironès	4807
Beuda	Garrotxa	193
Biosca	Segarra	199
Biure	Alt Empordà	242
Blancafort	Conca de Barberà	413
Blanes	Selva	39132
Boadella i les Escaules	Alt Empordà	261
Bolvir	Cerdanya	380
Bonastre	Baix Penedès	641
Bordils	Gironès	1710
Borrassà	Alt Empordà	711
Bot	Terra Alta	618
Botarell	Baix Camp	1101
Bovera	Garrigues	275
Bràfim	Alt Camp	665
Brunyola	Selva	394
Cabacés	Priorat	330
Cabanabona	Noguera	82
Cabanes	Alt Empordà	931
Cabó	Alt Urgell	94
Cabra del Camp	Alt Camp	1109
Cabrera de Mar	Maresme	4522
Cabrils	Maresme	7250
Cadaqués	Alt Empordà	2840
Calaf	Anoia	3426
Calafell	Baix Penedès	24256
Calders	Moianès	968
Caldes de Malavella	Selva	7166
Caldes de Montbui	Vallès Oriental	17098
Caldes d'Estrac	Maresme	2717
Calella	Maresme	18226
Calldetenes	Osona	2427
Callús	Bages	2024
Calonge de Segarra	Anoia	197

Calonge i Sant Antoni	Baix Empordà	10520
Camarasa	Noguera	903
Camarles	Baix Ebre	3476
Cambrils	Baix Camp	32915
Camós	Pla de l'Estany	683
Campdevàrol	Ripollès	3352
Campelles	Ripollès	127
Campins	Vallès Oriental	491
Campllong	Gironès	499
Camprodon	Ripollès	2299
Canejan	Val d'Aran	100
Canet d'Adri	Gironès	671
Canet de Mar	Maresme	14177
Canovelles	Vallès Oriental	15906
Cànoves i Samalús	Vallès Oriental	2897
Cantallops	Alt Empordà	328
Capafonts	Baix Camp	111
Capçanes	Priorat	413
Capellades	Anoia	5268
Capmany	Alt Empordà	590
Capolat	Berguedà	92
Cardedeu	Vallès Oriental	17938
Cardona	Bages	4898
Carme	Anoia	792
Caseres	Terra Alta	258
Cassà de la Selva	Gironès	10030
Casserres	Berguedà	1541
Castell de l'Areny	Berguedà	73
Castell de Mur	Pallars Jussà	188
Castellar de n'Hug	Berguedà	159
Castellar del Riu	Berguedà	175
Castellbisbal	Vallès Occidental	12364
Castellcir	Moianès	694
Castelldans	Garrigues	981
Castellet i la Gornal	Alt Penedès	2212
Castellfollit de la Roca	Garrotxa	992
Castellfollit de Riubregós	Anoia	167
Castellfollit del Boix	Bages	434
Castellgalí	Bages	1996
Castellnou de Bages	Bages	1266
Castellnou de Seana	Pla d'Urgell	736
Castelló de Farfanya	Noguera	547
Castelló d'Empúries	Alt Empordà	10870
Castellolí	Anoia	600

Castell-Platja d'Aro	Baix Empordà	10589
Castellserà	Urgell	1044
Castellvell del Camp	Baix Camp	2897
Castellví de la Marca	Alt Penedès	1540
Cava	Alt Urgell	60
Celrà	Gironès	5155
Centelles	Osona	7372
Cercs	Berguedà	1209
Cerdanyola del Vallès	Vallès Occidental	57413
Cervelló	Baix Llobregat	8851
Cervera	Segarra	8956
Cervià de les Garrigues	Garrigues	695
Cervià de Ter	Gironès	926
Cistella	Alt Empordà	303
Ciutadilla	Urgell	217
Clariana de Cardener	Solsonès	140
Colera	Alt Empordà	533
Coll de Nargó	Alt Urgell	575
Colldejou	Baix Camp	172
Collsuspina	Moianès	343
Colomers	Baix Empordà	189
Conca de Dalt	Pallars Jussà	446
Conesa	Conca de Barberà	120
Constantí	Tarragonès	6416
Copons	Anoia	307
Corbera de Llobregat	Baix Llobregat	14240
Corbera d'Ebre	Terra Alta	1095
Corbins	Segrià	1394
Corçà	Baix Empordà	1244
Cornellà del Terri	Pla de l'Estany	2236
Cornudella de Montsant	Priorat	981
Creixell	Tarragonès	3492
Crespià	Pla de l'Estany	256
Cruïlles, Monells i Sant Sadurní de l'Heura	Baix Empordà	1304
Cubells	Noguera	378
Cunit	Baix Penedès	11883
Darnius	Alt Empordà	554
Das	Cerdanya	222
Deltebre	Baix Ebre	11676
Duesaigües	Baix Camp	236
El Bruc	Anoia	2032
El Brull	Osona	254
El Catllar	Tarragonès	4215

El Cogul	Garrigues	181
El Far d'Empordà	Alt Empordà	552
El Lloar	Priorat	121
El Masroig	Priorat	511
El Milà	Alt Camp	178
El Molar	Priorat	291
El Montmell	Baix Penedès	1373
El Morell	Tarragonès	3524
El Palau d'Anglesola	Pla d'Urgell	2136
El Perelló	Baix Ebre	2925
El Pinell de Brai	Terra Alta	1053
El Pla de Santa Maria	Alt Camp	2333
El Pla del Penedès	Alt Penedès	1230
El Poal	Pla d'Urgell	668
El Pont d'Armentera	Alt Camp	545
El Pont de Bar	Alt Urgell	159
El Pont de Suert	Alta Ribagorça	2314
El Pont de Vilomara i Rocafort	Bages	3715
El Port de la Selva	Alt Empordà	1002
El Rourell	Alt Camp	404
El Soleràs	Garrigues	342
El Vendrell	Baix Penedès	36558
El Vilosell	Garrigues	187
Els Alamús	Segrià	778
Els Garidells	Alt Camp	188
Els Guiamets	Priorat	277
Els Omellons	Garrigues	226
Els Omells de na Gaia	Urgell	136
Els Plans de Sió	Segarra	528
Els Prats de Rei	Anoia	536
Els Torms	Garrigues	147
Es Bòrdes	Val d'Aran	237
Esparreguera	Baix Llobregat	21701
Espinelves	Osona	196
Esplugues de Llobregat	Baix Llobregat	45626
Espolla	Alt Empordà	415
Esponellà	Pla de l'Estany	444
Espot	Pallars Sobirà	362
Estamariu	Alt Urgell	124
Estaràs	Segarra	176
Esterrí d'Àneu	Pallars Sobirà	804
Esterrí de Cardós	Pallars Sobirà	73
Falset	Priorat	2867

Farrera	Pallars Sobirà	118
Figaró-Montmany	Vallès Oriental	1094
Fígols	Berguedà	43
Fígols i Alinyà	Alt Urgell	261
Figuerola del Camp	Alt Camp	349
Flaçà	Gironès	1060
Flix	Ribera d'Ebre	3754
Fogars de la Selva	Selva	1470
Fogars de Montclús	Vallès Oriental	477
Foixà	Baix Empordà	306
Folgueroles	Osona	2285
Fondarella	Pla d'Urgell	831
Fontanals de Cerdanya	Cerdanya	450
Fontanilles	Baix Empordà	144
Fontcoberta	Pla de l'Estany	1448
Font-rubí	Alt Penedès	1348
Foradada	Noguera	174
Forallac	Baix Empordà	1705
Forès	Conca de Barberà	51
Fornells de la Selva	Gironès	2528
Fortià	Alt Empordà	723
Freginals	Montsià	399
Fulleda	Garrigues	94
Gaià	Bages	168
Gallifa	Vallès Occidental	197
Gandesa	Terra Alta	3009
Garcia	Ribera d'Ebre	583
Garrigàs	Alt Empordà	423
Garrigoles	Baix Empordà	160
Garriguella	Alt Empordà	842
Gavà	Baix Llobregat	46405
Gavet de la Conca	Pallars Jussà	287
Gelida	Alt Penedès	7253
Ger	Cerdanya	430
Gimenells i Pla de la Font	Segrià	1151
Ginestar	Ribera d'Ebre	802
Girona	Gironès	97586
Gironella	Berguedà	4802
Gisclareny	Berguedà	27
Godall	Montsià	632
Golmés	Pla d'Urgell	1770
Gombrèn	Ripollès	185
Gósol	Berguedà	226
Granera	Moianès	80

Granollers	Vallès Oriental	60101
Granyanella	Segarra	146
Granyena de les Garrigues	Garrigues	161
Granyena de Segarra	Segarra	139
Gratallops	Priorat	243
Gualba	Vallès Oriental	1414
Gualta	Baix Empordà	368
Guardiola de Berguedà	Berguedà	930
GUILS DE CERDANYA	Cerdanya	523
Guimerà	Urgell	277
Guixers	Solsonès	142
Gurb	Osona	2545
Horta de Sant Joan	Terra Alta	1217
Hostalric	Selva	4005
Igualada	Anoia	38987
Isona i Conca Dellà	Pallars Jussà	1064
Isòvol	Cerdanya	281
Ivars de Noguera	Noguera	346
Ivars d'Urgell	Pla d'Urgell	1591
Ivorra	Segarra	106
Jafre	Baix Empordà	387
Jorba	Anoia	838
Josa i Tuixén	Alt Urgell	129
Juià	Gironès	338
Juncosa	Garrigues	421
Juneda	Garrigues	3384
La Baronia de Rialb	Noguera	245
La Bisbal del Penedès	Baix Penedès	3474
La Bisbal d'Empordà	Baix Empordà	10759
La Canonja	Tarragonès	5839
La Cellera de Ter	Selva	2071
La Coma i la Pedra	Solsonès	273
La Fatarella	Terra Alta	1028
La Febró	Baix Camp	39
La Figuera	Priorat	117
La Floresta	Garrigues	160
La Fuliola	Urgell	1291
La Galera	Montsià	770
La Garriga	Vallès Oriental	15740
La Granada	Alt Penedès	2085
La Granadella	Garrigues	712
La Granja d'Escarp	Segrià	1001
La Guingueta d'Àneu	Pallars Sobirà	315
La Jonquera	Alt Empordà	3220

La Llacuna	Anoia	883
La Masó	Alt Camp	290
La Morera de Montsant	Priorat	147
La Nou de Gaià	Tarragonès	537
La Palma de Cervelló	Baix Llobregat	2966
La Palma d'Ebre	Ribera d'Ebre	376
La Pera	Baix Empordà	441
La Pobla de Cérvoles	Garrigues	222
La Pobla de Claramunt	Anoia	2150
La Pobla de Lillet	Berguedà	1139
La Pobla de Mafumet	Tarragonès	3675
La Pobla de Massaluca	Terra Alta	341
La Pobla de Montornès	Tarragonès	2861
La Pobla de Segur	Pallars Jussà	3016
La Portella	Segrià	731
La Quar	Berguedà	52
La Riba	Alt Camp	605
La Riera de Gaià	Tarragonès	1679
La Secuita	Tarragonès	1670
La Selva de Mar	Alt Empordà	184
La Selva del Camp	Baix Camp	5559
La Sènia	Montsià	5799
La Sentiu de Sió	Noguera	459
La Seu d'Urgell	Alt Urgell	12249
La Tallada d'Empordà	Baix Empordà	458
La Torre de Capdella	Pallars Jussà	762
La Torre de Claramunt	Anoia	3767
La Torre de Fontaubella	Priorat	129
La Torre de l'Espanyol	Ribera d'Ebre	644
La Vajol	Alt Empordà	88
La Vall de Bianya	Garrotxa	1297
La Vall de Boí	Alta Ribagorça	1004
La Vall d'en Bas	Garrotxa	2966
La Vansa i Fórnoles	Alt Urgell	210
La Vilella Alta	Priorat	135
La Vilella Baixa	Priorat	197
L'Albagés	Garrigues	419
L'Albi	Garrigues	819
L'Albiol	Baix Camp	448
L'Aldea	Baix Ebre	4245
L'Aleixar	Baix Camp	885
L'Ametlla de Mar	Baix Ebre	7183
L'Ametlla del Vallès	Vallès Oriental	8303
L'Ampolla	Baix Ebre	3473

L'Arboç	Baix Penedès	5513
L'Argentera	Baix Camp	147
L'Armentera	Alt Empordà	907
Les Avellanes i Santa Linya	Noguera	473
Les Borges Blanques	Garrigues	6019
Les Borges del Camp	Baix Camp	2087
Les Cabanyes	Alt Penedès	967
Les Franqueses del Vallès	Vallès Oriental	19446
Les Llosses	Ripollès	226
Les Masies de Roda	Osona	715
Les Masies de Voltregà	Osona	3165
Les Oluges	Segarra	161
Les Piles	Conca de Barberà	209
Les Planes d'Hostoles	Garrotxa	1674
Les Preses	Garrotxa	1764
Les Valls d'Aguilar	Alt Urgell	302
Les Valls de Valira	Alt Urgell	845
L'Escala	Alt Empordà	10276
L'Espluga Calba	Garrigues	387
L'Espluga de Francolí	Conca de Barberà	3818
L'Espunyola	Berguedà	252
L'Esquirol	Osona	2150
L'Estany	Moianès	398
Linyola	Pla d'Urgell	2652
Lladó	Alt Empordà	767
Lladorre	Pallars Sobirà	229
Lladurs	Solsonès	193
Llagostera	Gironès	8224
Llambilles	Gironès	733
Llanars	Ripollès	512
Llardecans	Segrià	491
Llavorsí	Pallars Sobirà	354
Lleida	Segrià	138542
Llers	Alt Empordà	1209
Lles de Cerdanya	Cerdanya	257
Lliçà de Vall	Vallès Oriental	6383
Llimiana	Pallars Jussà	158
Llinars del Vallès	Vallès Oriental	9570
Llívia	Cerdanya	1456
Llobera	Solsonès	202
Llorac	Conca de Barberà	111
Llorenç del Penedès	Baix Penedès	2323
Lloret de Mar	Selva	37618
Lluçà	Osona	280

Maçanet de Cabrenys	Alt Empordà	755
Maçanet de la Selva	Selva	6887
Madremanya	Gironès	276
Maià de Montcal	Garrotxa	446
Maials	Segrià	941
Maldà	Urgell	228
Malgrat de Mar	Maresme	18371
Malla	Osona	262
Manresa	Bages	74655
Marçà	Priorat	596
Marganell	Bages	280
Martorell	Baix Llobregat	27694
Martorelles	Vallès Oriental	4756
Mas de Barberans	Montsià	604
Masarac	Alt Empordà	294
Masdenverge	Montsià	1096
Masllorenç	Baix Penedès	501
Maspujols	Baix Camp	786
Masquefa	Anoia	8514
Massanes	Selva	722
Massoteres	Segarra	189
Matadepera	Vallès Occidental	8900
Menàrguens	Noguera	849
Meranges	Cerdanya	100
Mieres	Garrotxa	330
Miralcamp	Pla d'Urgell	1390
Miravet	Ribera d'Ebre	747
Moià	Moianès	5865
Mollerussa	Pla d'Urgell	14900
Mollet de Peralada	Alt Empordà	180
Molló	Ripollès	330
Monistrol de Calders	Moianès	697
Monistrol de Montserrat	Bages	2901
Montagut i Oix	Garrotxa	949
Montbrió del Camp	Baix Camp	2693
Montcada i Reixac	Vallès Occidental	34377
Montclar	Berguedà	120
Montellà i Martinet	Cerdanya	586
Montesquiu	Osona	943
Montferrer i Castellbò	Alt Urgell	1010
Montferri	Alt Camp	378
Montgai	Noguera	663
Montmajor	Berguedà	476
Montmaneu	Anoia	156

Montmeló	Vallès Oriental	8835
Montoliu de Lleida	Segrià	514
Montoliu de Segarra	Segarra	194
Montornès de Segarra	Segarra	101
Mont-ral	Alt Camp	176
Mont-ras	Baix Empordà	1710
Mont-roig del Camp	Baix Camp	11877
Montseny	Vallès Oriental	319
Móra d'Ebre	Ribera d'Ebre	5477
Móra la Nova	Ribera d'Ebre	3185
Muntanyola	Osona	606
Mura	Bages	203
Nalec	Urgell	95
Naut Aran	Val d'Aran	1760
Navarcles	Bages	6012
Navàs	Bages	6103
Navata	Alt Empordà	1323
Navès	Solsonès	281
Nulles	Alt Camp	448
Odèn	Solsonès	253
Òdena	Anoia	3623
Ogassa	Ripollès	232
Olèrdola	Alt Penedès	3529
Olesa de Bonesvalls	Alt Penedès	1715
Oliana	Alt Urgell	1842
Oliola	Noguera	233
Olius	Solsonès	910
Olost	Osona	1182
Olot	Garrotxa	33944
Olvan	Berguedà	856
Ordis	Alt Empordà	389
Organyà	Alt Urgell	845
Orís	Osona	308
Oristà	Osona	559
Orpí	Anoia	139
Òrrius	Maresme	688
Os de Balaguer	Noguera	995
Osor	Selva	421
Ossó de Sió	Urgell	213
Pacs del Penedès	Alt Penedès	893
Palafolls	Maresme	9132
Palafrugell	Baix Empordà	22733
Palamós	Baix Empordà	17911
Palau de Santa Eulàlia	Alt Empordà	88

Palau-sator	Baix Empordà	298
Palau-saverdera	Alt Empordà	1485
Palau-solità i Plegamans	Vallès Occidental	14457
Palol de Revardit	Pla de l'Estany	466
Pals	Baix Empordà	2501
Pardines	Ripollès	155
Parlavà	Baix Empordà	398
Passanant i Belltall	Conca de Barberà	173
Pau	Alt Empordà	557
Paüls	Baix Ebre	582
Pedret i Marzà	Alt Empordà	193
Penelles	Noguera	482
Perafita	Osona	419
Perafort	Tarragonès	1320
Peralada	Alt Empordà	1841
Peramola	Alt Urgell	343
Pineda de Mar	Maresme	25968
Pinell de Solsonès	Solsonès	207
Pinós	Solsonès	305
Pira	Conca de Barberà	494
Planoles	Ripollès	298
Poboleda	Priorat	363
Pont de Molins	Alt Empordà	512
Pontils	Conca de Barberà	121
Pontons	Alt Penedès	483
Pontós	Alt Empordà	231
Ponts	Noguera	2632
Porqueres	Pla de l'Estany	4521
Porrera	Priorat	448
Portbou	Alt Empordà	1167
Prades	Baix Camp	623
Prat de Comte	Terra Alta	165
Pratdip	Baix Camp	697
Prats de Lluçanès	Osona	2580
Prats i Sansor	Cerdanya	251
Preixana	Urgell	407
Preixens	Noguera	458
Premià de Dalt	Maresme	10392
Premià de Mar	Maresme	27944
Prullans	Cerdanya	206
Puigcerdà	Cerdanya	8825
Puigdàlber	Alt Penedès	539
Puiggròs	Garrigues	295
Puigpelat	Alt Camp	1119

Puig-reig	Berguedà	4167
Puigverd d'Agramunt	Urgell	244
Puigverd de Lleida	Segrià	1405
Pujalt	Anoia	198
Quart	Gironès	3448
Queralbs	Ripollès	173
Querol	Alt Camp	563
Rabós	Alt Empordà	182
Rajadell	Bages	524
Rasquera	Ribera d'Ebre	864
Regencós	Baix Empordà	285
Renau	Tarragonès	151
Reus	Baix Camp	103194
Rialp	Pallars Sobirà	655
Riba-roja d'Ebre	Ribera d'Ebre	1172
Ribera d'Ondara	Segarra	429
Ribera d'Urgellet	Alt Urgell	978
Ribes de Freser	Ripollès	1818
Riells i Viabrea	Selva	3945
Riner	Solsonès	267
Ripoll	Ripollès	10632
Riu de Cerdanya	Cerdanya	104
Riudaura	Garrotxa	461
Riudecanyes	Baix Camp	1151
Riudecols	Baix Camp	1216
Riudellots de la Selva	Selva	2022
Riudoms	Baix Camp	6633
Riumors	Alt Empordà	245
Rocafort de Queralt	Conca de Barberà	251
Roda de Berà	Tarragonès	6352
Roda de Ter	Osona	6122
Rodonyà	Alt Camp	501
Roses	Alt Empordà	19575
Rosselló	Segrià	3043
Rubí	Vallès Occidental	74536
Rubió	Anoia	229
Rupià	Baix Empordà	248
Rupit i Pruit	Osona	281
Sabadell	Vallès Occidental	207814
Sagàs	Berguedà	157
Salàs de Pallars	Pallars Jussà	359
Saldes	Berguedà	288
Sallent	Bages	6669
Salomó	Tarragonès	539

Salou	Tarragonès	26459
Salt	Gironès	29342
Sanaüja	Segarra	427
Sant Adrià de Besòs	Barcelonès	35814
Sant Agustí de Lluçanès	Osona	90
Sant Andreu de Llavaneres	Maresme	10493
Sant Andreu Salou	Gironès	149
Sant Aniol de Finestres	Garrotxa	373
Sant Antoni de Vilamajor	Vallès Oriental	5789
Sant Bartomeu del Grau	Osona	863
Sant Boi de Llobregat	Baix Llobregat	82195
Sant Boi de Lluçanès	Osona	544
Sant Carles de la Ràpita	Montsià	14760
Sant Cebrià de Vallalta	Maresme	3326
Sant Climent de Llobregat	Baix Llobregat	4013
Sant Climent Sescebes	Alt Empordà	601
Sant Cugat Sesgarrigues	Alt Penedès	978
Sant Esteve de la Sarga	Pallars Jussà	144
Sant Esteve de Palautordera	Vallès Oriental	2568
Sant Esteve Sesrovires	Baix Llobregat	7644
Sant Feliu de Buixalleu	Selva	787
Sant Feliu de Codines	Vallès Oriental	5908
Sant Feliu de Guíxols	Baix Empordà	21586
Sant Feliu de Llobregat	Baix Llobregat	43800
Sant Feliu de Pallerols	Garrotxa	1332
Sant Feliu Sasserra	Bages	628
Sant Ferriol	Garrotxa	239
Sant Fost de Campsentelles	Vallès Oriental	8603
Sant Gregori	Gironès	3498
Sant Guim de Freixenet	Segarra	1078
Sant Guim de la Plana	Segarra	174
Sant Hilari Sacalm	Selva	5608
Sant Hipòlit de Voltregà	Osona	3429
Sant Iscle de Vallalta	Maresme	1308
Sant Jaume de Frontanyà	Berguedà	26
Sant Jaume de Llierca	Garrotxa	841
Sant Jaume dels Domenys	Baix Penedès	2521
Sant Jaume d'Enveja	Montsià	3538
Sant Joan de les Abadesses	Ripollès	3383
Sant Joan de Mollet	Gironès	497
Sant Joan Despí	Baix Llobregat	33264
Sant Joan les Fonts	Garrotxa	2937
Sant Jordi Desvalls	Gironès	720
Sant Julià de Cerdanyola	Berguedà	242

Sant Julià de Ramis	Gironès	3415
Sant Julià de Vilatorca	Osona	3104
Sant Julià del Llor i Bonmatí	Selva	1272
Sant Just Desvern	Baix Llobregat	16631
Sant Llorenç de la Muga	Alt Empordà	255
Sant Llorenç de Morunys	Solsonès	977
Sant Llorenç d'Hortons	Alt Penedès	2557
Sant Llorenç Savall	Vallès Occidental	2380
Sant Martí d'Albars	Osona	110
Sant Martí de Centelles	Osona	1103
Sant Martí de Llémèna	Gironès	605
Sant Martí de Riucorb	Urgell	689
Sant Martí de Tous	Anoia	1186
Sant Martí Sarroca	Alt Penedès	3092
Sant Martí Sesgueioles	Anoia	378
Sant Martí Vell	Gironès	248
Sant Mateu de Bages	Bages	611
Sant Miquel de Fluvià	Alt Empordà	756
Sant Mori	Alt Empordà	176
Sant Pau de Segúries	Ripollès	682
Sant Pere de Ribes	Garraf	29666
Sant Pere de Riudebitlles	Alt Penedès	2374
Sant Pere de Torelló	Osona	2433
Sant Pere Pescador	Alt Empordà	2143
Sant Pere Sallavinera	Anoia	156
Sant Pol de Mar	Maresme	5012
Sant Quirze de Besora	Osona	2132
Sant Quirze del Vallès	Vallès Occidental	19602
Sant Quirze Safaja	Moianès	622
Sant Ramon	Segarra	506
Sant Sadurní d'Anoia	Alt Penedès	12689
Sant Sadurní d'Osormort	Osona	86
Sant Vicenç de Castellet	Bages	9246
Sant Vicenç de Torelló	Osona	2001
Santa Bàrbara	Montsià	3734
Santa Cecília de Voltregà	Osona	179
Santa Coloma de Farners	Selva	12681
Santa Coloma de Queralt	Conca de Barberà	2850
Santa Cristina d'Aro	Baix Empordà	5089
Santa Eugènia de Berga	Osona	2204
Santa Eulàlia de Riuprimer	Osona	1284
Santa Eulàlia de Ronçana	Vallès Oriental	7080
Santa Fe del Penedès	Alt Penedès	378
Santa Llogaia d'Àlguema	Alt Empordà	339

Santa Margarida de Montbui	Anoia	9648
Santa Margarida i els Monjos	Alt Penedès	7332
Santa Maria de Besora	Osona	158
Santa Maria de Martorelles	Vallès Oriental	853
Santa Maria de Merlès	Berguedà	185
Santa Maria de Miralles	Anoia	130
Santa Pau	Garrotxa	1562
Santa Perpètua de Mogoda	Vallès Occidental	25466
Santa Susanna	Maresme	3352
Santpedor	Bages	7459
Sarral	Conca de Barberà	1585
Sarrià de Ter	Gironès	4973
Sarroca de Bellera	Pallars Jussà	125
Sarroca de Lleida	Segrià	387
Saus, Camallera i Llampaiques	Alt Empordà	830
Savallà del Comtat	Conca de Barberà	62
Senan	Conca de Barberà	47
Senterada	Pallars Jussà	133
Sentmenat	Vallès Occidental	8652
Serinyà	Pla de l'Estany	1130
Seròs	Segrià	1886
Serra de Daró	Baix Empordà	209
Setcases	Ripollès	180
Seva	Osona	3434
Sidamon	Pla d'Urgell	732
Siurana	Alt Empordà	152
Sobremunt	Osona	82
Solivella	Conca de Barberà	629
Solsona	Solsonès	9004
Sora	Osona	193
Soriguera	Pallars Sobirà	385
Sort	Pallars Sobirà	2199
Soses	Segrià	1728
Sudanell	Segrià	847
Sunyer	Segrià	325
Súria	Bages	5927
Susqueda	Selva	92
Tagamanent	Vallès Oriental	319
Talamanca	Bages	189
Talarn	Pallars Jussà	582
Taradell	Osona	6262
Tarragona	Tarragonès	131255
Tarrés	Garrigues	103
Tarroja de Segarra	Segarra	178

Tavèrnoles	Osona	319
Tavertet	Osona	124
Teià	Maresme	6238
Térmens	Noguera	1531
Terrades	Alt Empordà	294
Terrassa	Vallès Occidental	216784
Tírvia	Pallars Sobirà	153
Tiurana	Noguera	72
Tivenys	Baix Ebre	868
Tivissa	Ribera d'Ebre	1751
Tona	Osona	8021
Torà	Segarra	1232
Tordera	Maresme	16433
Torelló	Osona	13881
Tornabous	Urgell	885
Torrebeses	Segrià	286
Torredembarra	Tarragonès	15371
Torrefarrera	Segrià	4611
Torrefeta i Florejacs	Segarra	604
Torregrossa	Pla d'Urgell	2255
Torrelameu	Noguera	706
Torrelavit	Alt Penedès	1401
Torrelles de Foix	Alt Penedès	2246
Torrent	Baix Empordà	169
Torres de Segre	Segrià	2271
Torre-serona	Segrià	379
Torroella de Fluvià	Alt Empordà	732
Torroella de Montgrí	Baix Empordà	11388
Torroja del Priorat	Priorat	164
Tortellà	Garrotxa	775
Tortosa	Baix Ebre	33864
Toses	Ripollès	155
Tossa de Mar	Selva	5623
Tremp	Pallars Jussà	6175
Ullà	Baix Empordà	1068
Ullastrell	Vallès Occidental	2043
Ullastret	Baix Empordà	295
Ulldecona	Montsià	6637
Ulldemolins	Priorat	404
Ultramort	Baix Empordà	200
Urús	Cerdanya	176
Vacarisses	Vallès Occidental	6143
Vall de Cardós	Pallars Sobirà	368
Vallbona d'Anoia	Anoia	1417

Vallbona de les Monges	Urgell	256
Vallcebre	Berguedà	255
Vallclara	Conca de Barberà	109
Vallfogona de Balaguer	Noguera	1880
Vallfogona de Ripollès	Ripollès	205
Vallfogona de Riucorb	Conca de Barberà	95
Vallirana	Baix Llobregat	14633
Vall-Illòbrega	Baix Empordà	915
Vallmoll	Alt Camp	1651
Valls	Alt Camp	24321
Vandellòs i l'Hospitalet de l'Infant	Baix Camp	6050
Veciana	Anoia	175
Ventalló	Alt Empordà	830
Verdú	Urgell	947
Verges	Baix Empordà	1197
Vespella de Gaià	Tarragonès	425
Vic	Osona	42498
Vidrà	Osona	173
Vilabella	Alt Camp	803
Vilabertran	Alt Empordà	902
Vilablareix	Gironès	2559
Vilada	Berguedà	427
Viladamat	Alt Empordà	441
Viladasens	Gironès	221
Viladecavalls	Vallès Occidental	7365
Vilademuls	Pla de l'Estany	834
Viladrau	Osona	1035
Vilafant	Alt Empordà	5543
Vilafranca del Penedès	Alt Penedès	39224
Vilagrassa	Urgell	522
Vilajuïga	Alt Empordà	1169
Vilalba dels Arcs	Terra Alta	669
Vilalba Sasserra	Vallès Oriental	709
Vilaller	Alta Ribagorça	566
Vilallonga de Ter	Ripollès	398
Vilallonga del Camp	Tarragonès	2228
Vilamacolum	Alt Empordà	294
Vilamalla	Alt Empordà	1133
Vilamaniscle	Alt Empordà	179
Vilamòs	Val d'Aran	164
Vilanant	Alt Empordà	399
Vilanova de Bellpuig	Pla d'Urgell	1175
Vilanova de la Barca	Segrià	1099

Vilanova de l'Aguda	Noguera	218
Vilanova de Meià	Noguera	424
Vilanova de Prades	Conca de Barberà	121
Vilanova de Sau	Osona	312
Vilanova de Segrià	Segrià	940
Vilanova del Camí	Anoia	12452
Vilanova del Vallès	Vallès Oriental	5241
Vilanova d'Escornalbou	Baix Camp	538
Vilaplana	Baix Camp	624
Vila-rodona	Alt Camp	1276
Vila-sacra	Alt Empordà	670
Vila-sana	Pla d'Urgell	718
Vilassar de Dalt	Maresme	8964
Vilaür	Alt Empordà	159
Vilaverd	Conca de Barberà	469
Vilobí del Penedès	Alt Penedès	1085
Vilopriu	Baix Empordà	199
Vimodí i Poblet	Conca de Barberà	966
Vinaixa	Garrigues	526
Vinebre	Ribera d'Ebre	435
Vinyols i els Arcs	Baix Camp	1931
Viver i Serrateix	Berguedà	168
Xerta	Baix Ebre	1209

Consell Comarcal	Capital Comarca	Habitants
Alt Camp	Valls	45326
Alt Empordà	Figueres	140262
Alt Penedès	Vilafranca del Penedès	104589
Alt Urgell	Seu d'Urgell	22005
Alta Ribagorça	Pont de Suert	4278
Anoia	Igualada	118057
Baix Camp	Reus	190440
Baix Ebre	Tortosa	82222
Baix Empordà	Bisbal de l'Empordà	133221
Baix Penedès	Vendrell	99786
Berguedà	Berga	41683
Cerdanya	Puigcerdà	18549
Conca de Barberà	Montblanc	21437
Garraf	Vilanova i la Geltrú	144657
Garrotxa	Olot	55439
Maresme	Mataró	430997

Montsià	Amposta	72333
Noguera	Balaguer	40130
Osona	Vic	153499
Pallars Jussà	Tremp	13978
Pla d'Urgell	Mollerussa	37371
Pla de l'Estany	Banyoles	30660
Priorat	Falset	10145
Ribera d'Ebre	Móra d'Ebre	24082
Ripollès	Ripoll	26580
Segarra	Cervera	21781
Segrià	Lleida	205724
Selva	Santa Coloma de Farners	171037
Solsonès	Solsona	13730
Tarragonès	Tarragona	249718
Terra Alta	Gandesa	12931
Val d'Aran	Vielha e Mijaran	10206

Diputació	Capital
Diputació de Barcelona	Barcelona
Diputació de Girona	Girona
Diputació de Lleida	Lleida
Diputació de Tarragona	Tarragona

Altres entitats
AMB Àrea Metropolitana de Barcelona
Consorci de Polítiques Ambientals de les Terres de l'Ebre (COPATE)
Mancomunitat d'Abastament d'Aigua del Solsonès
MC Aigües de les Garrigues
MC Intermunicipal Voluntària La Plana
MC Serveis del Mig Segre

Barcelona, 23 de febrer de 2018

El President,

David Saldoni de Tena

FORMULARI DE DADES DE L'EMPRESA LICITADORA**Dades de l'empresa**

Denominació social

Nom comercial

NIF

Adreça d'Internet

Domicili social (Adreça, població i CP)

L'empresa té la consideració de PIME: Sí No

	Dades a efectes de notificacions	Dades a mostrar a la web pública
Adreça		
Població i CP		
Telèfon		
Fax		
Adreça electrònica		

Dades dels representants o apoderats

	Representant / Apoderat 1	Representant / Apoderat 2
Nom i cognoms		
NIF		
Càrrec de representació		
Telèfon mòbil		
Adreça electrònica		

Dades del document on consta l'atorgament de facultats (escritura pública notarial, etc.)

Data del document		
Termini de vigència de les facultats		
Núm. de protocol		
Notari		
Col·legi notari		

En el supòsit que l'empresa vulgui identificar altra/es persona/es, diferent/s del representant o apoderat, a fi de relacionar-se amb l'Administració per contractar:

Dades dels interlocutors

	Interlocutor 1	Interlocutor 2
Nom i cognoms		
NIF		
Telèfon mòbil		
Adreça electrònica		

Càrrec a l'empresa		
--------------------	--	--

En el supòsit que l'empresa vulgui identificar documentació dipositada en altres expedients de contractació d'aquest consorci, haurà d'indicar quins documents i en quins expedients es troben, així com declarar la seva vigència:

Expedient	Document

I per què consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

DECLARACIÓ D'INSCRIPCIÓ EN EL REGISTRE ELECTRÒNIC D'EMPRESES LICITADORES DE LA GENERALITAT DE CATALUNYA (RELI) O EN EL REGISTRE OFICIAL DE LICITADORS I EMPRESES CLASSIFICADES DE L'ESTAT (ROLECE)

El/la senyor/a com(senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...), declara sota la seva responsabilitat, com a licitador/a de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02) que l'empresa,

Es troba inscrita i té les dades actualitzades en el Registre Electrònic d'Empreses Licitadores de la Generalitat de Catalunya (RELI). **(s'acompanya del corresponent certificat)**

Es troba inscrita i té les dades actualitzades en el Registre Oficial de Licitadors i Empreses Classificades de l'Estat (ROLECE). **(s'acompanya del corresponent certificat)**

I per què consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

DECLARACIÓ RESPONSABLE DE CAPACITAT PER A CONTRACTAR

El/la senyor/a com(senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...), declara sota la seva responsabilitat, com a licitador/a de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02) que l'empresa,

a) Està facultada per a contractar, ja que, tenint capacitat d'obrar, no es troba compresa en cap de les circumstàncies assenyalades en l'article 60 del Reial decret legislatiu 3/2011, de 14 de novembre, pel que s'aprova el Text refós de la Llei de contractes del sector públic.

b) Està al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social, de conformitat amb el què estableixen els articles 13 i 14 del Reglament general de la Llei de contractes de les Administracions Públiques, aprovat pel Reial decret 1098/2001, de 12 d'octubre.

c) Que no incompleix cap d'aquelles circumstàncies a les que es refereix la Llei 3/2015, de 30 de març, reguladora de l'exercici de l'alt càrrec de l'Administració general de l'Estat, així com la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat, la Llei 13/2005, de 27 de desembre, del règim d'incompatibilitats dels alts càrrecs al servei de la Generalitat i la resta de normativa sobre incompatibilitats vigent.

d) Que l'empresa compleix tots els requisits i obligacions exigits per la normativa vigent per a la seva obertura, instal·lació i funcionament legal.

e) Que la informació i documents aportats en els sobres A i B són de contingut absolutament cert.

I per què consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

DECLARACIÓ SOBRE GRUP EMPRESARIAL

El/la senyor/a com(senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...), declara sota la seva responsabilitat, com a licitador/a de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02) que l'empresa,

NO conforma grup empresarial.

Sí conforma grup empresarial, segons allò previst en l'article 42 del Codi de Comerç.

El Grup es denomina i el conformen les entitats següents:

I per què consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

AUTORITZACIÓ PER A L'OBTENCIÓ DE DADES I DOCUMENTS

El/la senyor/a com (*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...*), declara sota la seva responsabilitat, com a licitador/a de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02) que l'empresa,

Autoritza al Consorci Català pel Desenvolupament Local i a l'Associació Catalana de Municipis i Comarques a obtenir directament dels òrgans administratius competents les dades o documents registrals que es requereixin en aquest procediment i a facilitar les dades i documents en relació amb els contractes basats i a la contractació derivada.

I, perquè consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

DECLARACIÓ SOBRE LA XIFRA DE NEGOCIS GLOBAL DE L'EMPRESA

El/la senyor/a, com a (*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da...*) de l'empresa, per tal de participar en la licitació de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02)

DECLARA

Que la relació de la xifra global de negocis global de l'empresa dels tres darrers anys (2015-2017) és la següent:

EXERCICI	XIFRA GLOBAL DE NEGOCIS	
	OBJECTE	IMPORT
Any 2015		
	IMPORT TOTAL 2015 :	

EXERCICI	XIFRA GLOBAL DE NEGOCIS	
	OBJECTE	IMPORT
Any 2016		
	IMPORT TOTAL 2016 :	

EXERCICI	XIFRA GLOBAL DE NEGOCIS	
	OBJECTE	IMPORT
Any 2017		
	IMPORT TOTAL 2017 :	

I, perquè consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

DECLARACIÓ DELS PRINCIPALS SUBMINISTRAMENTS DELS DARRERS CINQ ANYS

El/la senyor/a, com a (*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...*), de l'empresa per tal de participar en la licitació de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02)

DECLARA

Que la relació dels principals subministraments realitzats durant els cinc darrers anys (2013-2017) és la següent:

EXERCICI	PRINCIPALS SUBMINISTRAMENTS		
Any 2013	DESTINACIONS PÚBLIQUES	OBJECTE	IMPORT
Any 2013	DESTINACIONS PRIVADES	OBJECTE	IMPORT
			IMPORT TOTAL 2013 :

EXERCICI	PRINCIPALS SUBMINISTRAMENTS		
Any 2014	DESTINACIONS PÚBLIQUES	OBJECTE	IMPORT

Any 2014	DESTINACIONS PRIVADES	OBJECTE	IMPORT
IMPORT TOTAL 2014 :			

EXERCICI	PRINCIPALS SUBMINISTRAMENTS		
Any 2015	DESTINACIONS PÚBLIQUES	OBJECTE	IMPORT
Any 2015	DESTINACIONS PRIVADES	OBJECTE	IMPORT
IMPORT TOTAL 2015 :			

EXERCICI	PRINCIPALS SUBMINISTRAMENTS		
Any 2016	DESTINACIONS PÚBLIQUES	OBJECTE	IMPORT

Any 2016	DESTINACIONS PRIVADES	OBJECTE	IMPORT
IMPORT TOTAL 2016 :			

EXERCICI	PRINCIPALS SUBMINISTRAMENTS		
Any 2017	DESTINACIONS PÚBLIQUES	OBJECTE	IMPORT
Any 2017	DESTINACIONS PRIVADES	OBJECTE	IMPORT
IMPORT TOTAL 2017 :			

I, perquè consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

DECLARACIÓ RESPONSABLE SOBRE EL PERCENTATGE DE PERSONES AMB MINUSVALIDESA

El/la senyor/a com (*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...*), declara sota la seva responsabilitat, com a licitador/a de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02) que l'empresa,

Als efectes previstos en la disposició addicional quarta del TRLCSP, aquesta empresa disposa a la seva plantilla d'un nombre de treballadors amb minusvalidesa superior al 2 per cent, en el percentatge de %.

I, perquè consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

SUBMISSIÓ ALS JUTJATS I TRIBUNALS ESPANYOLS PER PART DE LES EMPRESES ESTRANGERES

El/la senyor/a com(*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...*), declara sota la seva responsabilitat, com a licitador/a de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02) de l'empresa,

Declara la submissió als jutjats i tribunals espanyols, per a totes les incidències que puguin sorgir del contracte, amb renúncia expressa al seu propi fur.

I per què consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

DECLARACIÓ DE CONFIDENCIALITAT DE DADES I DOCUMENTS DEL SOBRE A

El/la senyor/a, com a (senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...), de l'empresa,

DECLARA

Que els documents i dades presentats en el sobre A en la licitació de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02) que considera de caràcter confidencial són els que a continuació es relacionen:

I per què consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

DOCUMENT DESCRIPTIU DE LES CARACTERÍSTIQUES TÈCNIQUES

LOT ...

Les empreses licitadores hauran d'aportar la fitxa degudament complimentada de cada lot al qual es presentin en sobres diferents, i adjuntar les fitxes tècniques de fàbrica.

LOT 1: B/N A4 IMPRESSORA LÀSER DEPARTAMENTAL

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	Impressora Làser b/n de Mínim (...) ppm de velocitat
	DIN A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 250 fulls
	Bypass (?)
ESPECIFICACIONS ENERGÈTIQUES	Connectivitat a xarxa Ethernet (...)
	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) pàg/mes i màxim (...) pàg/mes

LOT 2: COLOR A4 IMPRESSORA LÀSER DEPARTAMENTAL

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	Impressora Làser b/n i color de Mínim (...) ppm de velocitat color
	DIN A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 250 fulls
	Bypass (?)
ESPECIFICACIONS ENERGÈTIQUES	Connectivitat a xarxa Ethernet (...)
	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) pàg/mes i màxim (...) pàg/mes

LOT 3: B/N A4 IMPRESSORA LÀSER DEPARTAMENTAL ALTA CAPACITAT

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	Impressora Làser b/n de Mínim (...) ppm de velocitat
	DIN A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 500 Fulls
	Bypass (...) fulls
ESPECIFICACIONS ENERGÈTIQUES	Connectivitat a xarxa Ethernet (...)
	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 4: B/N A4 MULTIFUNCIÓ LÀSER BASE

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Làser b/n de Mínim (...) ppm de velocitat
	DIN A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 250 fulls
	Alimentador automàtic d'originals doble cara (?)
	Bypass (?)
	Connectivitat a xarxa Ethernet (...)
	Disc Dur mínim (...)Gb
Escàner color doble cara (?)	
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 5: COLOR A4 MULTIFUNCIÓ LÀSER BASE

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Làser b/n + color de Mínim (...) ppm de velocitat color
	DIN A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 250 fulls
	Alimentador automàtic d'originals doble cara (?)
	Bypass (?)
	Connectivitat a xarxa Ethernet (...)
	Disc Dur mínim (...)Gb
Escàner color doble cara (?)	
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió b/n: màxim (...) segons
	Velocitat primera impressió color: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 6: B/N A3 MULTIFUNCIÓ LÀSER BASE

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Làser b/n de Mínim (...) ppm de velocitat A4
	DIN A(...)-A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 250 Fulls
	Moble pedestal (?)
	Alimentador automàtic d'originals doble cara (?)
	Bypass (?)
	Disc Dur mínim (...)Gb
	Escàner color doble cara (?)
	Connectivitat a xarxa Ethernet (...)
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 7: COLOR A3 MULTIFUNCIÓ LÀSER BASE

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Làser b/n + color de Mínim (...) ppm de velocitat A4 color
	DIN A(...)-A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 250 Fulls
	Moble pedestal (?)
	Alimentador automàtic d'originals doble cara (?)
	Bypass (?)
	Disc Dur mínim (...)Gb
	Escàner color doble cara (?)
Connectivitat a xarxa Ethernet (...)	
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió b/n: màxim (...) segons
	Velocitat primera impressió color: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 8: B/N A3 MULTIFUNCIÓ LÀSER MITJA CAPACITAT A

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Làser b/n de Mínim (...) ppm de velocitat A4
	DIN A(...)-A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safates de paper de 500 Fulls
	Moble pedestal (?)
	Alimentador automàtic d'originals doble cara (?)
	Bypass (?)
	Disc Dur mínim (...)Gb
	Escàner color doble cara (?)
Connectivitat a xarxa Ethernet (...)	
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 9: COLOR A3 MULTIFUNCIÓ LÀSER MITJA CAPACITAT A

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Làser b/n + color de Mínim (...) ppm de velocitat A4 color
	DIN A(...)-A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safates de paper de 500 Fulls
	Moble pedestal (?)
	Alimentador automàtic d'originals doble cara (?)
	Bypass (?)
	Disc Dur mínim (...)Gb
	Escàner color doble cara (?)
Connectivitat a xarxa Ethernet (...)	
ESPECIFICACIONS	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió b/n: màxim (...) segons

ENERGÈTIQUES	Velocitat primera impressió color: màxim (...) segons Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 10: B/N A3 MULTIFUNCIÓ LÀSER MITJA CAPACITAT B

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Làser b/n de Mínim (...) ppm de velocitat A4
	DIN A(...)-A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safates de paper de 500 Fulls
	Moble pedestal (?)
	Alimentador automàtic d'originals doble cara (?)
	Bypass (?)
	Disc Dur mínim (...)Gb
ESPECIFICACIONS ENERGÈTIQUES	Escàner color doble cara (?)
	Connectivitat a xarxa Ethernet (...)
	Temps d'escalfament: màxim (...) segons
VOLUM/ PÀG/MES	Velocitat primera impressió: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 11: COLOR A3 MULTIFUNCIÓ LÀSER MITJA CAPACITAT B

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Làser b/n + color de Mínim (...) ppm de velocitat A4 color
	DIN A(...)-A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safates de paper de 500 Fulls
	Moble pedestal (?)
	Alimentador automàtic d'originals doble cara (?)
	Bypass (?)
	Disc Dur mínim (...)Gb
ESPECIFICACIONS ENERGÈTIQUES	Escàner color doble cara (?)
	Connectivitat a xarxa Ethernet (...)
	Temps d'escalfament: màxim (...) segons
VOLUM/ PÀG/MES	Velocitat primera impressió b/n: màxim (...) segons
	Velocitat primera impressió color: màxim (...) segons
VOLUM/ PÀG/MES	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 12: B/N A3 MULTIFUNCIÓ LÀSER ALTA CAPACITAT

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Làser b/n de Mínim (...) ppm de velocitat A4
	DIN A(...)-A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safates de paper, 3.000 fulls de capacitat
	Moble (?)
	Alimentador automàtic d'originals doble cara (?)
	Apilador/Grapador (...) fulls
	Bypass (?)
VOLUM/ PÀG/MES	Disc Dur mínim (...)Gb

	Escàner color doble cara (?)
	Connectivitat a xarxa Ethernet (...)
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 13: COLOR A3 MULTIFUNCIÓ LÀSER ALTA CAPACITAT

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Làser b/n + color de Mínim (...) ppm de velocitat A4 color
	DIN A(...)-(...)
	Resolució (...) dpi
	PCL(...) / PCL(...) / PS(...)
	Gramatges fins a (...) gr.
	(...) safates de paper, 3.000 fulls de capacitat
	Moble (?)
	Alimentador automàtic d'originals de pas únic a doble cara (...)
	Apilador/Grapador mode fulletó (...) fulls
	Bypass (?)
	Disc Dur mínim (...)Gb
	Escàner color doble cara (?)
	Connectivitat a xarxa Ethernet (...)
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió b/n: màxim (...) segons
	Velocitat primera impressió color: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 14: COLOR A3 MULTIFUNCIÓ LÀSER PROFESSIONAL

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Làser b/n + color de Mínim (...) ppm de velocitat A4 color
	DIN A(...)-(...)
	Resolució (...) dpi
	PCL(...) / PCL(...) / PS(...)
	Impressió de Banner, papers texturitzats, estucats, iridiscentos (?)
	llibreria de papers incorporats, gramatge fins a (...) gr.
	(...) safates de paper, 3.000 fulls de capacitat
	Moble (?)
	Alimentador automàtic d'originals de pas únic a doble cara (...)
	Apilador/Grapador mode fulletó (...) fulls
	Bypass (?)
	Disc Dur mínim (...)Gb
	Escàner color doble cara (?)
Connectivitat a xarxa Ethernet (...)	
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió b/n: màxim (...) segons
	Velocitat primera impressió color: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 15: COLOR A0 IMPRESSORA PLOTTER

DESCRIPCIÓ	
ESPECIFICACIONS	Velocitat b/n mínim 3 ppm i color (...) ppm o (...) seg/A1
	DIN A(...)
	Resolució (...) dpi
	RP-G(...)/G(...)

TÈCNIQUES	(...) bobina de paper
	Moble pedestal (?)
	Escàner color (?)
	Bypass (?)
	Disc Dur mínim (...) Gb
Connectivitat a xarxa Ethernet (...)	
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Consum d'energia : Màxim (...) W

LOT 16: B/N A4 IMPRESSORA TINTA DEPARTAMENTAL

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	Impressora Tinta b/n de Mínim (...) ppm de velocitat
	DIN A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 250 fulls
	Bypass (?)
Connectivitat a xarxa Ethernet (...)	
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) pàg/mes i màxim (...) pàg/mes

LOT 17: COLOR A4 IMPRESSORA TINTA DEPARTAMENTAL

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	Impressora Tinta b/n i color de Mínim (...) ppm de velocitat color
	DIN A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 250 fulls
	Bypass (?)
Connectivitat a xarxa Ethernet (...)	
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) pàg/mes i màxim (...) pàg/mes

LOT 18: B/N A4 MULTIFUNCIÓ TINTA BASE

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Tinta b/n de Mínim (...) ppm de velocitat
	DIN A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 250 fulls
	Alimentador automàtic d'originals doble cara (?)
	Bypass (?)
	Connectivitat a xarxa Ethernet (...)
	Disc Dur mínim (...) Gb
Escàner color doble cara (?)	
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana

VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes
-----------------------	------------------------------------

LOT 19: COLOR A4 MULTIFUNCIÓ TINTA BASE

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Tinta b/n + color de Mínim (...) ppm de velocitat color
	DIN A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 250 fulls
	Alimentador automàtic d'originals doble cara (?)
	Bypass (?)
	Connectivitat a xarxa Ethernet (...)
	Disc Dur mínim (...)Gb
Escàner color doble cara (?)	
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió b/n: màxim (...) segons
	Velocitat primera impressió color: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 20: COLOR A3 MULTIFUNCIÓ TINTA MITJA CAPACITAT

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Tinta b/n + color de Mínim (...) ppm de velocitat A4 color
	DIN A(...) -A(...)
	Resolució (...) dpi
	PCL(...) i PCL(...)
	(...) cara automàtica
	(...) safata de paper de 250 Fulls
	Moble pedestal (?)
	Alimentador automàtic d'originals doble cara (?)
	Bypass (?)
	Disc Dur mínim (...) Gb
Escàner color doble cara (?)	
Connectivitat a xarxa Ethernet (...)	
ESPECIFICACIONS ENERGÈTIQUES	Temps d'escalfament: màxim (...) segons
	Velocitat primera impressió b/n: màxim (...) segons
	Velocitat primera impressió color: màxim (...) segons
	Consum energètic TEC: Màxim (...) kWh/setmana
VOLUM/ PÀG/MES	Promig (...) i màxim (...) pàg/mes

LOT 21: COLOR A3 MULTIFUNCIÓ TINTA ALTA CAPACITAT

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Tinta b/n + color de Mínim (...) ppm de velocitat A4 color
	DIN A(...) -SRA(...)
	Resolució (...) dpi
	PCL(...) / PCL(...) / PS(...)
	Gramatges fins a (...) gr.
	(...) safates de paper, 3.000 fulls de capacitat
	Moble (?)
	Alimentador automàtic d'originals de pas únic a doble cara (...)
	Apilador/Grapador mode fulletó (...) fulls
	Bypass (?)
	Disc Dur mínim (...)Gb
	Escàner color doble cara (?)
	Connectivitat a xarxa Ethernet (...)

ESPECIFICACIONS	Temps d'escalfament: màxim (...) segons
ENERGÈTIQUES	Velocitat primera impressió b/n: màxim (...) segons
	Velocitat primera impressió color: màxim (...) segons
VOLUM/ PÀG/MES	Consum energètic TEC: Màxim (...) kWh/setmana
	Promig (...) i màxim (...) pàg/mes

LOT 22: COLOR A3 MULTIFUNCIÓ TINTA PROFESSIONAL

DESCRIPCIÓ	
ESPECIFICACIONS TÈCNIQUES	MFP Tinta b/n + color de Mínim (...) ppm de velocitat A4 color
	DIN A(...) -SRA(...)
	Resolució (...) dpi
	PCL(...) / PCL(...) / PS(...)
	Gramatges fins a (...) gr.
	(...) safates de paper, 3.000 fulls de capacitat
	Moble (?)
	Alimentador automàtic d'originals de pas únic a doble cara (...)
	Apilador/Grapador mode fulletó (...) fulls
	Bypass (?)
	Disc Dur mínim (...) Gb
	Escàner color doble cara (?)
	Connectivitat a xarxa Ethernet (...)
ESPECIFICACIONS	Temps d'escalfament: màxim (...) segons
ENERGÈTIQUES	Velocitat primera impressió b/n: màxim (...) segons
	Velocitat primera impressió color: màxim (...) segons
VOLUM/ PÀG/MES	Consum energètic TEC: Màxim (...) kWh/setmana
	Promig (...) i màxim (...) pàg/mes

DECLARACIÓ DE CONFIDENCIALITAT DE DADES I DOCUMENTS DEL SOBRE B

El/la senyor/a, com a(senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...), de l'empresa,

DECLARA

Que els documents i dades presentats en el sobre B en la licitació de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02) que considera de caràcter confidencial són els que a continuació es relacionen:

I per què consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

(Model pels LOTS 1, 3, 4, 6, 8, 10, 12, 16, 18)

PROPOSICIÓ ECONÒMICA

El/la senyor/a veí/veïna de província de amb domicili a c/..... núm. (en cas d'actuar en representació, senyaleu les vostres facultats: per exemple, administrador/a únic/a, apoderat/ada amb poders atorgats davant el dia sota el número del seu protocol) amb domicili social de l'empresa a c/ núm. telèfon NIF o DNI núm. assabentat/ada de la publicació en el DOUE núm. del dia, del DOGC núm. ____ del dia i en el BOE núm. del dia de les condicions i requisits per a concórrer a la licitació de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02) creu que es troba en situació d'acudir com a oferent.

A aquests efectes fa constar que coneix les prescripcions tècniques i el plec de clàusules administratives particulars que serveixen de base a la convocatòria, que accepta incondicionalment les seves clàusules i el que disposa el Text refós de la Llei de contractes del sector públic, aprovat pel Reial decret legislatiu 3/2011, de 14 de novembre, el Reglament parcial de la Llei de contractes del sector públic aprovat pel Reial decret 817/2009 de 8 de maig i el Reglament general de la Llei de contractes de les Administracions Públiques, aprovat pel Reial decret 1098/2001, de 12 d'octubre, i que reuneix totes i cadascuna de les condicions exigides per a contractar amb l'Administració, i que es compromet en nom de (propi o de l'empresa que representa) a realitzar el subministrament d'equips d'impressió i de multifunció i, si s'escau, la compra dels béns de la mateixa classe assenyalats en l'article 294 del TRLCSP, amb estricta subjecció als expressats requisits i condicions que es detallen en la proposició adjunta més avall, quedant exclòs en els preus unitaris que s'ofereixen l'Impost sobre el Valor Afegit.

LOT NÚM. ...	Preu compra	Preu arrendament mensual/màquina*	Preu per còpia/impressió en B/N*
PREU			

*(per un període de quatre anys)

I per què consti, signo

(lloc i data)

Signatura del apoderat/da
Segell de l'empresa licitadora

(Model pels LOTS 2, 5, 7, 9, 11, 13, 14, 17, 19, 20, 21, 22)

PROPOSICIÓ ECONÒMICA

El/la senyor/a veí/veïna de província de amb domicili a c/..... núm. (en cas d'actuar en representació, senyaleu les vostres facultats: per exemple, administrador/a únic/a, apoderat/ada amb poders atorgats davant el dia sota el número del seu protocol) amb domicili social de l'empresa a c/ núm. telèfon NIF o DNI núm. assabentat/ada de la publicació en el DOUE núm. del dia, del DOGC núm. ____ del dia i en el BOE núm. del dia de les condicions i requisits per a concórrer a la licitació de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02) creu que es troba en situació d'acudir com a oferent.

A aquests efectes fa constar que coneix les prescripcions tècniques i el plec de clàusules administratives particulars que serveixen de base a la convocatòria, que accepta incondicionalment les seves clàusules i el que disposa el Text refós de la Llei de contractes del sector públic, aprovat pel Reial decret legislatiu 3/2011, de 14 de novembre, el Reglament parcial de la Llei de contractes del sector públic aprovat pel Reial decret 817/2009 de 8 de maig i el Reglament general de la Llei de contractes de les Administracions Públiques, aprovat pel Reial decret 1098/2001, de 12 d'octubre, i que reuneix totes i cadascuna de les condicions exigides per a contractar amb l'Administració, i que es compromet en nom de (propi o de l'empresa que representa) a realitzar el subministrament d'equips d'impressió i de multifunció i, si s'escau, la compra dels béns de la mateixa classe assenyalats en l'article 294 del TRLCSP, amb estricta subjecció als expressats requisits i condicions que es detallen en la proposició adjunta més avall, quedant exclòs en els preus unitaris que s'ofereixen l'Impost sobre el Valor Afegit.

LOT NÚM. ...	Preu compra	Preu arrendament mensual/màquina*	Preu per còpia/impressió en B/N*	Preu per còpia/impressió en color*
PREU				

*(per un període de quatre anys)

I per què consti, signo

(lloc i data)

Signatura del apoderat/da
Segell de l'empresa licitadora

(Model pel LOTS 15)

PROPOSICIÓ ECONÒMICA

El/la senyor/a veí/veïna de província de amb domicili a c/..... núm. (en cas d'actuar en representació, senyaleu les vostres facultats: per exemple, administrador/a únic/a, apoderat/ada amb poders atorgats davant el dia sota el número del seu protocol) amb domicili social de l'empresa a c/ núm. telèfon NIF o DNI núm. assabentat/ada de la publicació en el DOUE núm. del dia, del DOGC núm. ____ del dia i en el BOE núm. del dia de les condicions i requisits per a concórrer a la licitació de l'Acord marc del subministrament d'equips d'impressió i de multifunció en les modalitats de compra i arrendament amb o sense opció de compra amb destinació a les entitats locals de Catalunya (Expedient 2017.02) creu que es troba en situació d'acudir com a oferent.

A aquests efectes fa constar que coneix les prescripcions tècniques i el plec de clàusules administratives particulars que serveixen de base a la convocatòria, que accepta incondicionalment les seves clàusules i el que disposa el Text refós de la Llei de contractes del sector públic, aprovat pel Reial decret legislatiu 3/2011, de 14 de novembre, el Reglament parcial de la Llei de contractes del sector públic aprovat pel Reial decret 817/2009 de 8 de maig i el Reglament general de la Llei de contractes de les Administracions Públiques, aprovat pel Reial decret 1098/2001, de 12 d'octubre, i que reuneix totes i cadascuna de les condicions exigides per a contractar amb l'Administració, i que es compromet en nom de (propï o de l'empresa que representa) a realitzar el subministrament d'equips d'impressió i de multifunció i, si s'escau, la compra dels béns de la mateixa classe assenyalats en l'article 294 del TRLCSP, amb estricta subjecció als expressats requisits i condicions que es detallen en la proposició adjunta més avall, quedant exclòs en els preus unitaris que s'ofereixen l'Impost sobre el Valor Afegit.

LOT NÚM. ...	Preu compra	Preu arrendament mensual/màquina*	Preu per dipòsit-cartutx de tinta B/N	Preu per dipòsit-cartutx de tinta color	Preu per ampliació garantia anual
PREU					

*(per un període de quatre anys)

I per què consti, signo

(lloc i data)

Signatura del apoderat/da
Segell de l'empresa licitadora

CODI BÀSIC DE NORMES LABORALS

En aquest Codi es detallen les normes per a la producció de béns. Per tal que els béns estiguin en consonància amb aquest Codi, s'han de produir en condicions que respectin totes les normes aquí recollides. Això vol dir que:

- si les normes fan referència als drets i les condicions del personal, els béns s'han de produir per part de treballadors i treballadores que es beneficiïn d'aquests drets i condicions;
- si les normes fan referència a llocs de treball, els béns s'han de produir en espais que compleixin totes les normes.

Als efectes d'aquest Codi, s'entendrà que el personal està involucrat en la producció de béns si participa de qualsevol manera, per petita que sigui, en l'assemblatge dels béns o en la producció dels components elèctrics a partir dels quals es munten els béns.

Normes

1. Normes laborals

Els béns s'han de produir tot respectant el dret laboral nacional aplicable. Al dret laboral nacional s'inclouen les normes internacionals que s'apliquen als treballadors i les treballadores segons la llei nacional. Per dret laboral nacional s'entén (però no es limita a) lleis que regulen:

- La salut i la seguretat;
- Els salaris i prestacions, incloses les compensacions per treballar hores extraordinàries;
- Hores de feina, dies festius i vacances;
- Disciplina, violència, assetjament i abús;
- Contractes per a treballadors/res temporals i indefinits/des;
- Llibertat d'associació i negociació col·lectiva;
- Prohibició de treball forçós;
- Prohibició de treball infantil;
- Prohibició de discriminació;
- Seguretat social; i
- Proteccions mediambientals.

Els béns s'han de produir tot respectant les següents normes laborals internacionals:

- Convenis fonamentals de l'OIT (OIT núm. 29, 105, 87, 98, 100, 111, 138 i 182);
- Convenis de l'OIT núm. 1, 95, 102, 115, 119, 121, 131, 135, 136, 139, 148, 155, 158, 161, 162, 170, 174, 183, 187;
- Recomanacions de l'OIT núm. 35, 90, 111, 131, 135 i 143;
- Article 23 de la Declaració Universal dels Drets Humans de les Nacions Unides
- Article 32 de la Convenció sobre els Drets de l'Infant de les Nacions Unides

2. conflicte entre normes nacionals i internacionals

Sempre que es produeixi un conflicte entre les normes nacionals i les internacionals, s'aplicarà aquella que proporcioni una major protecció per als treballadors i les treballadores, excepte pel fet que aquest Codi no exigeix l'execució de cap acció que violi una llei nacional en un país de fabricació. En concret, les normes internacionals s'han de complir pel que fa a:

- permetre totes les activitats relatives a la llibertat d'associació que no estan prohibides pel dret nacional, i
- evitar pràctiques que violin les normes internacionals llevat que una pràctica sigui exigida pel dret nacional.

Drets laborals

3. La feina es tria de forma lliure

La producció dels béns no pot suposar l'ús del treball obligat, l'abús de treballadors/es presos/es, la prohibició que un treballador/a abandoni lliurement la seva feina o lloc de treball o l'ús de la coacció econòmica juntament amb l'obligació de fer hores extraordinàries. Són d'aplicació els Convenis de l'OIT núm. 29 i núm. 105 i la Recomanació de l'OIT núm. 35.

4. Llibertat d'associació i dret a la negociació col·lectiva

Els/les treballadors/res que participin en la producció dels béns han de gaudir de llibertat d'associació i de dret a la negociació col·lectiva, d'acord amb els Convenis de l'OIT núm. 87, 98 i 135, així com la Recomanació de l'OIT núm. 143.

5. No discriminació a la feina

No es pot discriminar en la selecció de la mà d'obra que participarà en la producció dels béns. Els/les treballadors/res involucrats/des en la producció dels béns no podran ser discriminats/des.

En aquest àmbit són aplicables els Convenis de l'OIT núm. 100, 111 i 183 i article 68 del Conveni 102 i les Recomanacions de l'OIT núm. 90 i 111.

6. No explotació de treball infantil

Per a la producció dels béns no es podrà explotar el treball infantil, d'acord amb els Convenis de l'OIT núm. 138 i núm. 182 i l'art. 32 de la Convenció de les Nacions Unides sobre els drets de l'infant.

7. No excés d'hores de feina

No es pot exigir als/a les treballadors/es que participen en la producció dels béns que treballin hores excessives., d'acord amb el Conveni de l'OIT núm. 1.

8. Condicions relatives a la seguretat i salut laborals

Els béns s'han de produir en condicions de treball segures i saludables, tot complint les normes laborals nacionals i internacionals. Són d'aplicació els Convenis de l'OIT núm. 115, núm. 119, núm. 121, núm. 136, núm. 139, núm. 148, núm. 155, núm. 161, núm. 162, núm. 170, núm. 174, núm. 183 i núm. 187.

9. No terminació abusiva de la relació laboral

No es podrà rescindir la relació laboral dels/de les treballadors/res involucrats/des en la producció dels béns llevat que hi hagi una raó vàlida per a aquesta rescissió en funció de la capacitat o la conducta del/de la treballador/a o dels requisits operatius de la Fàbrica, d'acord amb el Conveni de l'OIT núm. 158.

10. Salaris legals

Els béns els han de produir treballadors/res que reben la remuneració a la qual tenen dret legalment, d'acord amb els Convenis de l'OIT núm. 95 i 131 i les Recomanacions núm. 131 i 135 de l'OIT).

11. Salaris dignes

Els béns s'han de produir per treballadors/res que reben un salari digne, tal i com estableix l'article 23 de la Declaració Universal dels Drets Humans.