

UNIVERSITAT
ROVIRA I VIRGILI

PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS I DE PRESCRIPCIONS TÈCNIQUES QUE REGEIX EL CONTRACTE, DEL SUBMINISTRAMENT, PEL SISTEMA DE CONCURS ORDINARI, PROCEDIMENT OBERT, DE 49 ORDINADORS PORTÀTILS PER A LA UNIVERSITAT ROVIRA I VIRGILI.

JULIOL DE 2007

CONCURS PÚBLIC SU 51/07

- **Publicat al DOGC: núm. 4925 de data 13 de juliol de 2007**
 - **Presentació de proposicions: registre general de la URV, Edifici Rectorat. C/ Escorxador, s/n, 43003 Tarragona**
 - **Termini de presentació de proposicions: 30 de juliol de 2007 a les 13:30 hores**
 - **Obertura d'ofertes: Es comunicarà oportunament per fax a totes les empreses licitadores**
 - **Lloc: Edifici Rectorat. C/ Escorxador, s/n, 43003 Tarragona**
-

QUADRE DE CARACTERÍSTIQUES DEL CONTRACTE DE SUBMINISTRAMENT

Expedient núm.: SU 51/07

A. Objecte: SUBMINISTRAMENT DE 49 ORDINADORS PORTÀTILS PER A LA UNIVERSITAT ROVIRA I VIRGILI.

D'acord amb l'article 67 2.a) del RD 1098/2001, en relació amb el Reial decret 331/2003, de 14 de març, que estableix les normes aplicables sobre l'ús de la Classificació de Productes per Activitats (CPA-2002), BOE núm. 79 de 2 d'abril de 2003, la codificació corresponent a l'objecte del contracte s'englobaria **en l'apartat D- 30.02.01 Ordinadors, les seves parts i accesoris. / CPV: 30.21.300: Ordinadors personals**

D'acord amb l'article 67 2.b) del RD 1098/2001 les necessitats administratives a satisfer i els factors que intervenen en el present contracte estan acreditats a l'expedient corresponent i al plec de prescripcions tècniques que s'acompanya com **annex núm.1**

B. Pressupost de licitació: 78.320,00 EUR, IVA inclòs (vuitanta-tres mil dos-cents setanta)

C. Partides Pressupostàries:

- 7500031-4031-62601: 8.320,00 EUR
- 7500032-4023-62601:70.000,00 EUR

D. Plurianualitat:-----

E. Garantia Provisional: Resta dispensada d'acord amb el que preveu l'article 35.1 del TRLCAP

F. Garantia Definitiva: 4% del pressupost d'adjudicació

G. Percentatge màxim de subcontractació: -----

H. Pagaments a compte:-----

I. Terminis de lliurament: 15 dies

J. Lloc de lliurament: veure annex núm. 7

K. Termini de garantia: 4 (quatre) anys

L. Revisió de preus i fórmula tipus: No procedeix

Termini durant el qual el licitador restarà obligat a mantenir la seva oferta: 3 mesos

PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS QUE REGEIX EL CONTRACTE DEL SUBMINISTRAMENT, PEL SISTEMA DE CONCURS ORDINARI, PROCEDIMENT OBERT, DE 49 ORDINADORS PORTÀTILS PER A LA UNIVERSITAT RVIRA I VIRGILI.

I. DISPOSICIONS GENERALS

Primera: Règim jurídic del contracte

Aquest contracte té caràcter administratiu i es regirà per aquest Plec de clàusules administratives particulars, pel quadre de característiques que l'acompanya i pel plec de prescripcions tècniques que s'adjunta com a annex núm.1.

Així mateix, ambdues parts queden sotmeses expressament al text refós de la Llei de Contractes de les Administracions Públiques (TRLCAP) aprovat pel Reial decret legislatiu 2/2000, de 16 de juny (BOE del 21-06-00), i pel Reglament general de la Llei de Contractes de les Administracions Públiques (RGLCAP) aprovat pel Reial decret 1098/2001, de 12 d'octubre (BOE del 26-10-01). Supletòriament s'aplicaran les normes de dret administratiu, i en el seu defecte les normes de dret privat i la resta de legislació vigent en matèria de contractació pública.

Segona: Objecte del contracte

L'objecte del contracte és el subministrament per compra, arrendament o adquisició dels béns segons es determina a l'apartat **A** del quadre de característiques. Quan l'objecte del contracte admeti fraccionament podrà preveure's la realització independent de cadascuna de les parts mitjançant la seva divisió en lots. La identificació de l'objecte parcial d'aquests lots s'esmenta, també a l'apartat **A** del quadre de característiques.

Tercera: Pressupost de licitació

L'import del pressupost de licitació formulat per l'Administració és el que figura a l'apartat **B** del quadre de característiques. Aquest pressupost inclou l'import dels impostos corresponents, especialment l'IVA. Quan es prevegi el fraccionament de l'objecte del contracte, el pressupost dels lots s'indicarà també a l'apartat **B** del quadre de característiques.

El pressupost del manteniment dels béns a subministrar en cas d'arrendament constarà de forma separada a l'esmentat apartat **B** del quadre de característiques, i s'entendrà també inclòs l'import dels impostos corresponents.

Quarta: Existència de crèdit

S'han complert tots els tràmits reglamentaris per assegurar l'existència de crèdit per al pagament de l'objecte d'aquest contracte. La partida pressupostària a la qual s'aplicarà aquest crèdit és la que s'esmenta a l'apartat **C** del quadre de característiques.

Cas que el contracte es formalitzi en l'exercici pressupostari anterior al de l'inici de l'execució, l'adjudicació quedarà sotmesa a la condició suspensiva d'existència de crèdit adequat i suficient per a finançar les obligacions derivades del contracte en l'exercici pressupostari corresponent.

Quan el termini d'execució del contracte compregui més d'un exercici pressupostari, i d'acord amb el que estableix l'article 36 del text refós de la Llei de finances públiques de Catalunya i disposicions complementàries s'autoritzi la despesa d'abast plurianual, es farà constar a l'apartat **D** del quadre de característiques.

Cinquena: Capacitat per contractar

Estan facultades per subscriure aquest contracte amb la Universitat Rovira i Virgili les persones naturals o jurídiques, espanyoles o estrangeres que tinguin plena capacitat d'obrar d'acord amb el que estableix l'article 15.2 del TRLCAP, no estiguin incloses en cap de les prohibicions de contractar que es recullen a l'article 20 de la mateixa Llei i acreditin la suficient solvència econòmica, financera i tècnica.

Les empreses estrangeres no membres de la Unió Europea hauran de complir, a més, els requisits de l'article 23 del TRLCAP.

L'Administració pot contractar amb unions d'empresaris que es constitueixin temporalment a l'efecte, sense que sigui necessària la formalització d'aquestes en escriptura pública fins que s'hagi efectuat l'adjudicació al seu favor. Aquests empresaris quedaran obligats solidàriament davant l'Administració i hauran de nomenar un representant o apoderat únic de la unió amb poders bastants per exercitar els drets i complir les obligacions que del contracte es deriven fins a l'extinció del mateix, sens perjudici de l'existència de poders mancomunats que puguin atorgar les empreses per a cobraments i pagaments de quantia significativa.

II. DE LES CLÀUSULES ESPECIALS D'ADJUDICACIÓ

Sisena: Acreditació de la solvència

Les empreses licitadores hauran de justificar la solvència econòmica, financera i tècnica en la forma que d'acord amb els articles 15, 16 i 18 TRLCAP s'estableixi a l'annex 2 d'aquest Plec de Clàusules.

Les persones jurídiques dominants d'un grup de societats podran acreditar la seva solvència econòmica, financera i tècnica o professional d'acord amb les previsions de l'article 15.1 TRLCAP.

Setena: Procediment i criteris d'adjudicació

1. Aquest contracte s'adjudicarà pel procediment obert i forma de concurs, previst i regulat als articles 73 a 81, 85 a 90 i 180 TRLCAP.

2. L'òrgan de contractació, d'acord amb el que estableix l'article 88 TRLCAP, adjudicarà el subministrament dels béns objecte d'aquest contracte al licitador que, en el seu conjunt, faci la proposició més avantatjosa, segons els criteris que per ordre decreixent d'importància i amb la ponderació corresponent, s'assenyalen en l'annex núm.3, sense tenir en compte exclusivament el preu i sens perjudici de la facultat de declarar-lo desert.

3. Els licitadors que acreditin un nombre de treballadors minusvàlids no inferior al 2% del total en plantilla, gaudiran de preferència en l'adjudicació, sempre que la proposició presentada sigui igual en els seus termes a la més avantatjosa segons els criteris que s'assenyalen a l'esmentat annex 3.

Vuitena: Presentació de proposicions

1. Els licitadors hauran de presentar a l'Oficina del Registre General una sol·licitud (annex 4) acompanyant les seves proposicions en sobre tancat en el lloc i fins la data que s'assenyali a l'anunci de licitació. També es podran presentar proposicions per correu, sempre dins del termini establert; en aquest cas el licitador haurà de justificar la data d'imposició de la tramesa a l'oficina de correus i anunciar a l'òrgan de contractació la remissió de l'oferta mitjançant tèlex, telegrama o fax el mateix dia. Cas que després de 10 dies naturals des de la finalització del termini de presentació de proposicions no hagi arribat la proposició enviada per correu a l'òrgan de contractació, aquesta no serà admesa en cap cas.

Les proposicions presentades fora de termini no seran admeses sota cap concepte.

2. Les proposicions seran secretes i la seva presentació presumeix l'acceptació incondicionada per part del licitador del contingut del present Plec de Clàusules.

3. Els licitadors hauran de presentar les proposicions en dos sobres tancats en els quals s'ha de fer constar l'objecte del contracte que s'expressa a l'apartat **A** del quadre de característiques, el nom i dades del licitador i la signatura de qui presenta la proposició. Els sobres hauran d'incloure la següent documentació:

Sobre "A": DOCUMENTACIÓ GENERAL

a) Cas que el licitador sigui una persona jurídica, DNI o document similar del representant de l'empresa, escriptura de constitució, i si s'escau, de modificació de la societat degudament inscrita al Registre mercantil o al corresponent Registre oficial. A més haurà de presentar una fotocòpia simple de l'últim rebut de l'IAE on hi consti l'epígraf corresponent a l'activitat objecte del contracte, completat amb una declaració responsable de no haver-se donat de baixa en la matrícula del citat impost, segons el model oficial inclòs en aquest Plec (annex 5).

b) En cas que el licitador sigui una persona física, Document Nacional d'Identitat no caducat, i acreditació, si és el cas, del nom comercial amb el què opera en el tràfic mercantil. A més haurà de presentar una fotocòpia simple de l'últim rebut de l'IAE on hi consti l'epígraf corresponent a l'activitat objecte del contracte, completat amb una declaració responsable de no haver-se donat de baixa en la matrícula del citat impost, segons el model oficial inclòs en aquest Plec (annex 5).

c) En el cas que la persona que signa l'oferta representi una empresa o una persona individual, original o còpia autèntica de l'escriptura que acrediti la representació, validada l'any natural de formalització del contracte pel Gabinet Jurídic de la Universitat Rovira i Virgili.

d) Cas que diverses empreses presentin oferta conjunta de licitació, cadascuna presentarà justificació de la seva personalitat i capacitat en la forma assenyalada en a) i c).

e) Els empresaris estrangers d'Estats membres de la Unió Europea només hauran d'acreditar la inscripció en un registre professional o comercial quan aquest requisit sigui exigít per la legislació de l'Estat respectiu.

f) Els empresaris estrangers d'Estats no membres de la Unió Europea hauran d'adjuntar informe de la representació diplomàtica espanyola a l'Estat d'origen conforme l'Estat de procedència admet la participació d'empreses espanyoles en la contractació amb l'Administració.

g) Documentació acreditativa de la solvència econòmica, financera i tècnica de l'empresa licitadora que d'acord amb els articles 15, 16 i 18 TRLCAP s'estableixin a l'annex 2. Les empreses que presentin oferta conjunta de licitació hauran d'acreditar cada una d'elles la solvència tal com disposa l'article 24.2 TRLCAP.

h) Només quan així es determini a l'apartat **E** del quadre de característiques, resguard acreditatiu de la garantia provisional d'un 2% del pressupost de licitació.

La garantia provisional s'haurà de constituir en metàl·lic, en valors públics, en valors privats avalats per la Generalitat, l'Estat, una Comunitat Autònoma, o qualsevol banc, caixa d'estalvis, cooperativa de crèdit o societat de garantia recíproca autoritzats per operar a Espanya, i dipositar a la Caixa General de Dipòsits de la Generalitat de Catalunya o sucursals. També es podrà constituir mitjançant aval prestat per alguna de les entitats de crèdit esmentades o per contracte d'assegurança de caució sense que sigui necessari en aquests casos el dipòsit a la Caixa General de Dipòsits.

La garantia provisional es retornarà als licitadors no adjudicataris després de la resolució d'adjudicació.

i) Declaració responsable, signada pel licitador, en què manifesti que no està comprès en cap de les prohibicions de contractar de l'article 20 del TRLCAP . Aquesta declaració haurà de comprendre expressament la circumstància d'estar al corrent en el compliment de les obligacions tributàries i amb la Seguretat Social previstes en la normativa vigent de contractes de les Administracions Públiques, segons el model oficial inclòs en aquest Plec. (annex 5).

j) Els licitadors estrangers hauran d'aportar, a més, una declaració de submissió als Jutjats i Tribunals espanyols per a totes les incidències que poguessin sorgir del contracte, amb renúncia expressa al seu propi fur.

k) Els licitadors estrangers hauran de presentar la documentació traduïda de forma oficial al castellà o català, de conformitat amb allò disposat a l'article 23 del RGLCAP.

l) Documentació acreditativa, si escau, conforme el licitador compleix la condició establerta a l'article 7 del decret 238/1987, de 20 de juliol, de la Generalitat de Catalunya (DOGC núm. 872, de 3 d'agost de 1987), referent a l'obligació establerta a l'article 38 de la Llei 13/1982, de 7 d'abril, d'integració social de minusvàlids.

Els documents es podran aportar per original, còpia autèntica, còpia legitimada per notari o còpia compulsada per l'Oficina de Contractació i Compres de la URV, excepte en els casos en què es digui expressament que pot ser una còpia o una fotocòpia simples.

Informació d'interès per als licitadors:

“ D'acord amb el que estableix la disposició transitòria del Decret 107/2005, de 31 de maig, de creació del Registre Electrònic d'Empreses Licitadores de la Generalitat de Catalunya (Departament d'Economia i Finances, Passeig de Gràcia, 19, 5^a planta, 08007 Barcelona, telèfons d'informació 93 552 81 36 i 93 552 80 98 <http://www.gencat.net/economia>), les empreses podran aportar el certificat d'inscripció en el Registre de licitadors juntament amb la declaració responsable de la vigència de les dades que inclou.

La presentació d'aquest certificat eximeix l'empresa del lliurament material de la documentació que acredita la personalitat jurídica, la capacitat d'obrar per licitar i firmar contractes, la representació, la classificació empresarial, l'alta en l'impost d'activitats econòmiques i el rebut del darrer pagament, la declaració que no es troba en cap de les circumstàncies que donen lloc a la prohibició de contractar que estableix l'article 20 de la Llei de contractes de les administracions públiques i la declaració de trobar-se al corrent en el compliment de les obligacions tributàries i amb la Seguretat Social.

Així mateix i, de conformitat amb el que estableix l'article 7.1 de del Decret 107/2005, de 31 de maig, de creació del **Registre Electrònic d'Empreses Licitadores** de la Generalitat de Catalunya (Departament d'Economia i Finances, passeig de Gràcia, 19, 5a planta, 08007 Barcelona; <https://reli.gencat.net/>), les empreses inscrites en aquest Registre no han d'aportar els documents i les dades que hi figuren.

L'òrgan de contractació ha de consultar d'ofici, en la fase procedimental que correspongui, si hi ha informació registral de les empreses que liciten en el procediment d'adjudicació en curs.

Les empreses inscrites estan exemptes de lliurar materialment la documentació que acredita: la personalitat jurídica; la capacitat d'obrar i la representació; la classificació empresarial; l'alta en l'impost d'activitats econòmiques, i el rebut del darrer pagament o, si escau, la declaració d'exempció.

Així mateix, es dispensa l'empresa inscrita de presentar la declaració segons la qual no es troba en cap de les circumstàncies que donen lloc a la prohibició de contractar que estableix l'article 20 de la Llei de contractes de les administracions públiques (Text refós aprovat pel Reial decret legislatiu 2/2000, de 16 de juny), no s'ha donat de baixa en la matrícula de l'impost d'activitats econòmiques i 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 Registre Electrònic d'Empreses Licitadores no han de presentar les dades i els documents d'acreditació de la solvència econòmica i financera i tècnica o professional sol·licitats en el present procediment d'adjudicació que figurin en l'esmentat Registre."

Sobre "B": PROPOSICIÓ ECONÒMICA I TÈCNICA

Inclourà la documentació següent:

- La **proposició econòmica** s'ajustarà al model que s'especifica com a Oferta econòmica en l'annex 6 d'aquest Plec i no podrà superar el pressupost de licitació.

- Es podrà presentar només **una oferta**. Cal presentar la documentació tècnica que reculli els aspectes següents:

a) **Descripció detallada dels equips ofertats i de tots els seus components:** marca, models i característiques tècniques d'acord amb la descripció del Plec de prescripcions tècniques.

b) Breu **memòria explicativa** que compregui:

1- Descripció dels serveis:

- Desplegament dels ordinadors
- Retirada d'equips obsolets (només en els 14 casos de renovació)
- Manteniment per a la reparació d'averies en el hardware d'aquests equips durant un període de garantia de quatre anys

- Millores dels serveis sol·licitats

L'adjudicatari podrà presentar millores dels serveis sol·licitats, ja sigui per ampliació de la seva cobertura, la millora de les seves condicions o per la prestació de nous serveis, les quals hauran d'ésser degudament justificades en la documentació tècnica.

2- Criteris ambientals:

- Consum energètic
- Emissions sonores
- Disponibilitat de peces de recanvi
- Emissions electromagnètiques
- Mesures de reducció d'embalatges
- Mesures ambientals en els materials de fabricació
- Etiquetatge/certificacions ambientals de l'equip i/o de l'empresa licitadora

c) Qualsevol altra documentació que el licitador consideri necessària

Els licitadors presentaran la documentació anteriorment descrita en suport electrònic.

A tots els efectes s'entendrà que en les ofertes presentades pels licitadors s'inclouen tots els tributs que puguin originar-se com a conseqüència de l'adjudicació.

No s'acceptaran aquelles ofertes que presentin omissions, errors, o taques que impossibilitin conèixer clarament allò que URV estimi fonamental per a considerar l'oferta.

Admissió de variants

Només es podrà presentar una única proposició.

En cas que hi hagi més variants de les autoritzades es consideraran com a no formulades aquelles que, en l'ordre de presentació, excedeixin del nombre assenyalat en el plec.

En el supòsit que l'oferta presentada comporti una modificació de les prescripcions tècniques mínimes, la Mesa de Contractació podrà considerar la seva acceptació si se'n deriven avantatges per a la URV.

Mostres i valoració tècnica dels productes

A l'objecte de poder avaluar correctament la qualitat dels equips i la seva adequació a les necessitats de la URV, caldrà que els concursants cedeixin a la URV, només en el cas que aquesta ho requereixi, immediatament després de l'obertura de les proposicions i abans d'una setmana com a màxim, un model de l'equip base i l'avançat, d'identiques característiques als models proposats a les ofertes.

Les mostres s'hauran de lliurar a les dependències del Servei de Recursos Informàtics i Tecnologies de la Informació i de la Comunicació de la URV, i concretament en el lloc que es designi, on es farà la corresponent valoració tècnica aplicant els criteris objectius de rendiment dels equips i d'acord amb les necessitats de la URV. Aquests equips romandran a la URV durant el termini de **3 (tres) setmanes**,

temps suficient per a realitzar les proves que es considerin adients. Els possibles danys o perjudicis que es puguin ocasionar als equips durant aquest període seran per compte i risc dels concursants.

La no presentació de la mostra en cas que sigui requerida serà causa d'exclusió

Documentació a presentar prèvia la resolució d'adjudicació pels licitadors.

Abans de l'adjudicació del contracte, els licitadors, que hagin de resultar adjudicatari hauran de justificar de forma acreditativa, sempre que no ho haguessin fet amb anterioritat, que estan al corrent de les seves obligacions tributàries i amb la Seguretat Social, a aquest efecte, se'ls concedirà un termini màxim de cinc (5) dies hàbils per a que presentin aquesta justificació mitjançant:

- Certificació administrativa de l'Agència Tributària del Ministeri d'Economia i Hisenda acreditativa d'estar al corrent de l'acompliment de les seves obligacions tributàries, d'acord amb les circumstàncies assenyalades a l'article 13 del Reial decret 1098/01.
- Certificació acreditativa del Departament d'Economia i Finances de la Generalitat de Catalunya acreditativa d'estar al corrent de les seves obligacions tributàries, d'acord amb les circumstàncies assenyalades a l'article 13 del Reial decret 1098/01.
- Certificació acreditativa de la Tresoreria de la Seguretat Social d'estar al corrent de l'acompliment de les obligacions amb la Seguretat Social, d'acord amb les circumstàncies assenyalades a l'article 14 del Reial decret 1098/01.

Novena: Documentació a presentar per l'adjudicatari

Per optar a la formalització del contracte, l'adjudicatari haurà de presentar la documentació que tot seguit es detalla, en el termini dels 15 dies següents a la notificació d'adjudicació:

- a) Per a les empreses que hagin concorregut amb oferta conjunta de licitació, escriptura pública de constitució de la unió temporal en la qual consti el nomenament de representant o apoderat únic de la unió amb poders bastants per exercitar els drets i poder complir les obligacions que es derivin del contracte fins a la seva extinció, degudament validada l'any natural pel Gabinet Jurídic de la URV.
- b) Resguard de dipòsit de la garantia definitiva d'un 4% del pressupost d'adjudicació de conformitat amb el que s'especifica a la clàusula següent.
- c) Resguard del pagament de l'anunci de publicació de la licitació.

III. FORMALITZACIÓ DEL CONTRACTE

Desena: Garantia definitiva

L'adjudicatari haurà de dipositar, en el termini de 15 dies des de la rebuda de la notificació d'adjudicació, a la Caixa General de Dipòsits de la Generalitat de Catalunya o sucursals, garantia definitiva en la quantitat del 4% del pressupost d'adjudicació, d'acord amb l'apartat **F** del quadre de característiques.

La garantia definitiva s'haurà de constituir en alguna de les formes següents: en metàl·lic; en valors públics; en valors privats avalats per la Generalitat, l'Estat, una Comunitat Autònoma, o qualsevol banc, caixa

d'estalvis, cooperativa de crèdit o societat de garantia recíproca autoritzats per operar a Espanya; mitjançant aval prestat per alguna de les entitats de crèdit esmentades o per contracte d'assegurança de caució.

La garantia definitiva respon dels conceptes establerts a l'article 43 TRLCAP, i serà retornada a l'adjudicatari un cop transcorregut el termini de garantia i complert satisfactòriament l'objecte del contracte o en cas de resolució sense culpa del contractista.

No serà necessària la constitució de garantia provisional o definitiva en els supòsits previstos en els articles 39 i 40 de la TRLCAP.

Onzena: Document de formalització

1. L'adjudicatari ha de subscriure, dins el termini de trenta (30) dies naturals, comptats des del dia següent a la notificació de l'adjudicació, el corresponent document de formalització del contracte, d'acord amb el que estableix l'article 54 TRLCAP.

2. El contracte s'ajustarà al contingut d'aquest Plec, i es formalitzarà sempre en document administratiu, llevat que l'adjudicatari sol·liciti la formalització en escriptura pública, cas en el qual s'haurà de fer càrrec de les despeses que això comporti. En aquest cas el contractista, en el termini de quinze dies comptats des de la data del seu atorgament, lliurarà a l'organisme responsable de la tramitació del contracte, dues còpies simples de l'esmentat document.

3. Quan per causes imputables a l'adjudicatari, no pugui formalitzar-se el contracte, l'Administració podrà acordar la seva resolució, amb l'audiència prèvia a l'interessat, i en cas que aquest formuli oposició, caldrà l'informe preceptiu de la Comissió Jurídica Assessora.

En aquest supòsit, l'Administració podrà retenir la garantia provisional i serà procedent la indemnització per danys i perjudicis.

IV. DRETS I OBLIGACIONS DE LES PARTS

Dotzena: Obligacions del contractista

1. Obligacions laborals i socials

L'adjudicatari està obligat a complir, sota la seva exclusiva responsabilitat, les disposicions vigents sobre relacions laborals, Seguretat Social, higiene en el treball i qualsevol altre de caràcter general aplicable.

2. Compliments de terminis i penalitats per mora.

L'adjudicatari ha de portar a terme, lliurar i instal·lar el subministrament objecte del contracte en el temps fixat a l'apartat I del quadre de característiques, i en el lloc que es determini al contracte.

El contractista resta obligat al compliment del termini general per a la total execució del contracte i dels terminis parcials fixats per l'Administració, si escau, sense que sigui necessària la intimació prèvia per part de l'Administració per constituir-se en mora. Si, arribat l'acabament del termini global o dels terminis parcials, el contractista ha incorregut en mora per causes que li siguin imputables, l'Administració podrà optar indistintament, per la resolució del contracte o per la imposició de les penalitats establertes als articles 95.3 TRLCAP, i sense perjudici del que preveu l'article 96.1 TRLCAP.

L'import de les penalitats no exclou la indemnització de danys i perjudicis a què pugui tenir dret l'Administració, originats per la demora del contractista.

L'Administració podrà retenir la garantia definitiva per tal d'assegurar el compliment de les penalitats quan no es puguin deduir del pagament, i per garantir la indemnització per danys i perjudicis, si escau.

Si el retard és produït per motius no imputables al contractista, s'ajustarà al que disposa l'article 96.2 TRLCAP.

3. Responsabilitat

El contractista executarà el contracte al seu risc i ventura, i estarà obligat a indemnitzar tots els danys i perjudicis que es causin a tercers com a conseqüència de les operacions que requereixi l'execució del contracte, excepte en el cas que els danys siguin ocasionats com a conseqüència immediata i directa d'una ordre de l'Administració.

El contractista és responsable de les pèrdues, avaries o perjudicis dels béns a subministrar abans de lliurar-los a l'Administració, excepte si aquesta hagués incorregut en mora en rebre'ls.

4. Cessió

El contractista només podrà cedir a un tercer els drets i obligacions dimanants del contracte, prèvia autorització expressa de l'Administració, quan es compleixin els requisits establerts a l'article 114 TRLCAP.

5. Manteniment dels béns subministrats

Quan el subministrament objecte del contracte es faci mitjançant l'arrendament dels béns, el contractista està obligat a portar a terme el manteniment dels béns subministrats.

6. Propietat intel·lectual

Quan de la realització del subministrament objecte del contracte se'n derivin drets d'autor, l'adjudicatari cedeix gratuïtament i amb caràcter exclusiu a la URV, tots els drets d'explotació sobre l'obra, sense límit de temps ni d'àmbit territorial. La signatura del corresponent contracte suposarà, entre d'altres, la formalització de l'esmentada cessió.

Tretzena: Pagament del preu

1. La Universitat Rovira i Virgili abonarà el preu dels béns efectivament lliurats i formalment rebuts per aquesta, d'acord amb les condicions establertes al contracte, en el termini de 60 (seixanta) dies següents des de l'acte formal de recepció dels béns subministrats.

El preu s'abonarà en un sol pagament, o en pagaments per unitat de temps en els arrendaments segons es determini en el contracte. En cas que s'autoritzi els pagaments a bon compte contra lliurament o fabricació parcial, aquesta circumstància constarà a l'apartat **H** del quadre de característiques i al contracte. Els pagaments a bon compte es regularan segons el que s'estableix al article 99 del TRLCAP.

El contractista també podrà percebre abonaments a compte per operacions preparatòries de l'execució del contracte, en les condicions que s'estableixin al Plec de Prescripcions Tècniques i prèvia prestació de la corresponent garantia que assegurï els esmentats pagaments a compte, d'acord amb el que estableix l'article 99 TRLCAP.

2. Quan es faci constar expressament al Plec de Prescripcions Tècniques, i d'acord amb el que disposa l'article 187 TRLCAP, el pagament del preu es podrà abonar parcialment mitjançant el lliurament d'altres béns de la mateixa classe que els subministrats sense que en cap cas l'import d'aquests béns pugui superar el 50% del preu total del contracte.

3. El contractista podrà subministrar els béns objecte del contracte en menys temps de l'establert en el termini o terminis contractuals. Tanmateix, no tindrà dret a percebre cada any, qualsevol que sigui l'import dels béns subministrats, una quantitat superior a la consignada a l'anualitat corresponent.

4. En els contractes d'arrendament, el preu de l'arrendament es fixarà separatament del cànon de manteniment.

5. Per tal que l'Administració pugui fer efectiu el pagament, l'adjudicatari lliurarà factura o minuta on reflectirà separatament, si és el cas, l'IVA.

6. Els contractistes que tinguin dret al cobrament davant l'Administració podran cedir el mateix amb les condicions i requisits establerts a l'article 100 TRLCAP.

Catorzena: Despeses exigibles al contractista

Són a càrrec del contractista, les despeses i els impostos derivats de l'anunci o dels anuncis de licitació, que com a màxim seran de 500 €, i els que es derivin de la formalització del contracte, les despeses del lliurament, instal·lació i transport dels béns al lloc establert al contracte, les relatives a proves i assaigs de materials, i els impostos, taxes, compensacions i altres gravàmens o despeses que puguin ser aplicables segons les disposicions vigents, en la forma i quantia que aquestes assenyalin, com també qualsevol altra despesa necessària per a la realització del contracte.

Quinzena: Prerogatives de l'Administració

L'Administració té les prerogatives d'interpretar el contracte, resoldre els dubtes que ofereixi el seu compliment, modificar-lo per raons d'interès públic, suspendre la seva execució, i acordar-ne la resolució i els seus efectes.

L'Administració té la facultat d'inspeccionar i ser informada del procés de fabricació o elaboració del producte a subministrar i pot ordenar o realitzar per si mateixa les anàlisis, assaigs i proves dels materials, establir sistemes de control de qualitat i dictar les disposicions que estimi convenientes per a l'estricta compliment del contracte.

V. EXECUCIÓ DEL CONTRACTE

Setzena: Termini d'execució del contracte

1. El termini d'execució del contracte és el que s'estableix a l'apartat I del quadre de característiques que s'adjunta, i començarà a comptar a partir de l'endemà de la signatura del contracte, o des de la data que consti al document contractual.
2. L'adjudicatari haurà de lliurar i instal·lar els béns objecte del contracte al lloc i en el termini establert als apartats I i J del quadre de característiques, de conformitat amb les prescripcions tècniques i d'acord amb el que s'estableix al present Plec de Clàusules.
3. En el contracte d'arrendament no s'admetrà la pròrroga tàcita i la pròrroga expressa no podrà ser superior a la meitat del termini del contracte.

Dissetena: Llengua de treball en l'execució del contracte

Els textos que contingui el material que ha de lliurar l'adjudicatari seran normalment en català. En cas que l'objecte d'aquest contracte sigui el subministrament de màquines d'escriure, ordinadors o impressores, aquests hauran de portar normalment la grafia catalana i estar preparats per treballar normalment en català.

Divuitena: Modificació del contracte

D'acord amb l'establert a l'art. 102 del RGLCAP en relació amb els art. 101 i 189 del TRLCAP, quan sigui necessari introduir alguna modificació en el contracte, es redactarà l'oportuna proposta integrada pels documents que justifiquin, descriuin i valorin aquest canvi. L'aprovació per l'òrgan de contractació requerirà la prèvia audiència del contractista i la fiscalització de la despesa corresponent.

L'Administració només podrà introduir modificacions per raó d'interès públic sempre que siguin per necessitats noves o causes imprevistes.

El contractista està obligat a executar les modificacions que produeixin augment, reducció o supressió de les unitats de béns que integren el subministrament o la substitució d'uns béns per altres, sempre que aquests estiguin compresos en el contracte i que no impliquin una alteració en el preu a l'alça o a la baixa igual o superior al 20%.

Dinovena: Suspensió del contracte

Quan, d'acord amb l'article 102 TRLCAP s'acordi la suspensió del contracte, s'aixecarà una acta en la qual es consignaran les circumstàncies que l'han motivada i la situació de fet en l'execució.

VI. CONCLUSIÓ DEL CONTRACTE

Vintena: Recepció

El contracte s'entendrà complert pel contractista quan aquest hagi lliurat els béns objecte del subministrament en el lloc i en les condicions establertes al contracte i a plena satisfacció de l'Administració. En el termini màxim d'un mes del lliurament dels béns l'Administració portarà a terme l'acte formal de recepció. Si els béns no es troben en condicions de ser rebuts, es farà constar a l'acta de recepció i es donaran les instruccions adients al contractista per tal que subsani els defectes observats o procedeixi a un nou subministrament.

Quan l'acte formal de recepció sigui posterior al lliurament efectiu, l'Administració serà la responsable de la custòdia dels béns des del moment del lliurament fins a l'acte formal de recepció.

Vint-i-unena: Termini de garantia

El termini de garantia serà el que es fixa a l'apartat **K** del quadre de característiques, i es comptarà a partir de l'acte de recepció dels béns.

L'Administració podrà, durant el termini de garantia, reclamar la reposició o reparació dels béns subministrats si hi detecta vicis o defectes, o retornar-los en cas que es consideri que la reposició o reparació no garanteix que els béns puguin ser aptes per a la seva utilització, quedant en aquest cas exempta de l'obligació de pagament, sempre amb l'audiència del contractista, i en les condicions que s'estableixen a l'article 191 TRLCAP.

El contractista quedarà exempt de responsabilitat respecte dels béns subministrats un cop finalitzat el termini de garantia sense que l'Administració hagi reclamat per vicis o defectes.

Vint-i-dosena: Revisió de preus

Quan el contracte s'hagi executat en el 20% del seu import i hagi transcorregut 1 any des de l'adjudicació, es procedirà a la revisió de preus d'acord amb les fórmules que s'estableixin al Plec de Prescripcions Tècniques i a l'apartat **L** del quadre de característiques.

No serà procedent la revisió de preus quan s'exclouï expressament a l'apartat **L** del quadre de característiques.

Vint-i-tresena: Resolució del contracte

Les causes i efectes de resolució del contracte són les que s'estableixen als articles 111, 112, 113, 192 i 193 TRLCAP.

Vint-i-quatrena: Jurisdicció

L'adjudicatari se sotmet a les decisions de l'òrgan de contractació i a la jurisdicció contenciosa administrativa en les qüestions litigioses sorgides sobre la interpretació, modificació, resolució i efectes d'aquest contracte. Les resolucions de l'òrgan de contractació tenen caràcter immediatament executiu i exhaurixen la via administrativa. Contra aquestes resolucions els interessats poden interposar en el termini d'un mes a comptar de l'endemà de la seva notificació, recurs potestatiu de reposició davant l'òrgan de contractació, d'acord amb el que preveuen els articles 116 i 117 de la Llei 30/92, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú o directament contenciós administratiu davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya, en el termini de dos mesos a comptar de l'endemà de la seva notificació, de conformitat amb l'article 46 en relació amb l'article 10 de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

Pel que fa al cas de submissió a arbitratge i de transacció, caldrà atènyer-se al que disposa el Decret Legislatiu 3/2002, de 24 de desembre, pel qual s'aprova el text refós de la Llei de Finances Públiques de Catalunya.

Entès i acceptat en la totalitat

Signat: L'empresa adjudicatària

DILIGÈNCIA: Aquest Plec, d'acord amb allò que estableix l'article 49.4 del Text refós de la Llei de Contractes de les Administracions Públiques, ha estat examinat pel Gabinet Jurídic i aconpleix els requisits que la vigent legislació reguladora de contractes administratius estableix per al concurs, adjudicat per procediment obert i amb tramitació ordinària.

Tarragona, 5 de juliol de 2007

Mireia Herranz Aparicio
Tècnica del Gabinet Jurídic de la URV

El rector¹

Francesc Xavier Grau i Vidal

Tarragona, 5 de juliol de 2007

¹ A l'empara del que disposa el Decret 202/2003, de 26 d'agost, pel qual s'aproven els Estatuts de la Universitat Rovira i Virgili i el Decret 218/2006, de 23 de maig, de nomenament del doctor Francesc Xavier Grau i Vidal com a rector de la URV (DOGC 4641).

ANNEX NÚM. 1

PLEC DE PRESCRIPCIONS TÈCNiques QUE REGEIX EL CONTRACTE DEL SUBMINISTRAMENT DE 49 ORDINADORS PORTÀTILS PER A LA URV.

1. Introducció :

La URV vol realitzar una renovació planificada dels ordinadors que pretén aprofitar les economies d'escala per a adquirir ordinadors portàtils de gran qualitat al millor preu, procurant la reducció de l'impacte ambiental i la prevenció de riscos per a les persones en tots els aspectes relacionats amb aquest procés de renovació, que inclou la retirada dels equips obsolets i el servei de manteniment per a la reparació de les avaries en el maquinari durant quatre anys a partir de la data de finalització del lliurament. Addicionalment, amb aquest concurs es pretén cobrir també la dotació de nous equips derivada d'incorporació de nou personal així com l'inici de nous ensenyaments o l'ampliació dels existents.

2. Objecte i Pressupost de licitació

2.1 És objecte d'aquest plec fixar les característiques tècniques que han de regir el subministrament de 49 ordinadors portàtils, així com la prestació dels serveis necessaris pel desplegament dels ordinadors, retirada d'equips obsolets de sobretaula i el servei de reparació d'avaries en el maquinari durant un període de garantia mínim de quatre anys.

2.2 El pressupost de licitació s'estableix en la quantitat de 78.320,00 EUR, IVA inclòs (setanta-vuit mil tres-cent vint euros) a càrrec de les partides pressupostàries:

- 7500031-4031-62601: 8.320,00 EUR
- 7500032-4023-62601:70.000,00 EUR

3. Especificacions mínimes dels equips:

A continuació es descriuen les característiques tècniques del maquinari i dels serveis relacionats. Les especificacions tècniques mínimes que hauran de tenir els 49 equips són les següents:

1- 22 unitats EQUIPAMENT PORTÀTIL CONFIGURACIÓ BÀSICA

- Processador 64 bits, 1.6 Ghz de doble cos
- 1024 Mb DDR2 de memòria RAM
- Disc dur de 80 Gb
- Gravadora de DVD
- Targeta so i altaveus integrats
- Mòdem intern
- Targeta xarxa
- Xarxa sense fils (comunicacions inhalàmbriques WiFi 802.11 b/g)
- SO Windows XP Home
- Pantalla TFT 15,4" WXGA
- Ports USB 2.0, infraroig i fireware
- Lector targeta intel·ligent PC/SC (SmartCard ISO7816) intern per PCMCIA o extern per port USB

–Borsa de transport

amb les següents ampliacions:

- 22 bateries
- 11 carregadors de bateries dobles.

2- 27 unitats EQUIPAMENT PORTÀTIL CONFIGURACIÓ AVANÇADA

- Processador 64 bits, 2 Ghz de doble cos
- 2048 Mb DDR2 de memòria RAM
- Disc dur de 120 Gb
- Gravadora de DVD
- Targeta so i altaveus integrats
- Mòdem intern
- Targeta xarxa
- Xarxa sense fils (comunicacions inhalàmriques WiFi 802.11 b/g)
- SO Windows XP Home
- Pantalla TFT 15,4" WXGA
- Ports USB 2.0, infraroig i fireware
- Lector targeta intel·ligent PC/SC (SmartCard ISO7816) intern per PCMCIA o extern per port USB
- Borsa de transport

El detall de la configuració de les 27 unitats amb configuració avançada és la següent:

11	sense cap ampliació
2	amb teclat i ratolí sense fils, base d'expansió i sistema d'ancoratge
1	amb teclat i ratolí sense fils, bateria addicional i sistema d'ancoratge
1	amb teclat i ratolí sense fils i sistema d'ancoratge
2	amb teclat i ratolí sense fils, base d'expansió i monitor extern TFT de 19"
2	amb base d'expansió
1	amb teclat i ratolí sense fils, base d'expansió, monitor extern TFT de 19" i sistema d'ancoratge
1	amb disquetera externa
2	amb teclat i ratolí sense fils, base d'expansió, monitor extern TFT de 21", disquetera externa i sistema d'ancoratge
1	amb teclat i ratolí sense fils, base d'expansió, monitor extern TFT de 21", disquetera externa, sistema d'ancoratge i bateria addicional
3	amb sistema d'ancoratge

La URV disposa d'un acord amb Microsoft que li permet actualitzar el sistema operatiu de tots els seus ordinadors a la darrera versió disponible a partir qualsevol versió d'aquest sistema operatiu que ja tinguin els ordinadors adquirits. Per aquest motiu, en aquesta contractació no es tindran en consideració les possibles diferències en les versions de Windows ofertades.

Els monitors externs TFT indicats hauran de tenir inclinació i alçada regulable, angle de visió 140 (H/V), mínim temps de resposta sense efecte ghosting (rastre) igual o inferior a 12ms i màxim punt de 0.27.

Les característiques tenen la consideració de mínimes i podran ser millorades pels licitadors assenyalant aquelles prestacions addicionals que els seus productes ofereixen de tal forma que puguin ser avaluades positivament en cas que fossin considerades d'interès per a la URV.

A més, s'entendran inclosos els següents serveis:

- Desplegament d'aquests equips
- Retirada d'equips obsolets (només en els 14 casos de renovació)
- Manteniment per a la reparació d'averies en el hardware d'aquests equips durant un període de garantia de quatre anys

4. Característiques dels serveis a realitzar

En aquest apartat es descriuen els tres tipus de serveis a realitzar pels adjudicataris d'aquests concursos:

- Serveis de desplegament dels equips
- Servei de retirada d'equips obsolets
- Serveis de manteniment per a la reparació d'averies en el hardware

4.1. Desplegament d'equips

La posada en marxa englobarà tots els serveis necessaris per a deixar plenament operatiu l'equipament subministrat als diferents llocs de treball de la URV d'acord amb els estàndards tecnològics vigents i d'acord amb els procediments detallats de desplegament dels equips.

En aquest sentit, la posada en marxa requerirà la instal·lació prèvia d'una configuració estàndard amb el programari facilitat per la URV, del qual disposa la propietat o la llicència d'ús, segons s'escaigui, així com de la configuració personalitzada d'aquest programari.

Tots els equips inclouran una garantia i un servei de manteniment hardware durant un període quatre anys.

L'adjudicatari proporcionarà un director del projecte de desplegament, que actuarà com a persona de contacte amb la URV, responsable de planificar, gestionar, i coordinar íntegrament tot el procés de lliurament i instal·lació dels equips, i amb capacitat per a aportar els recursos que siguin necessaris, actuant sota la supervisió de la persona designada per la URV.

La planificació que proposi el director del projecte tindrà en compte que el lliurament es comenci, com a màxim **15 (quinze) dies** a comptar a partir de l'endemà de la signatura del contracte i el desplegament haurà de finalitzar com a màxim dues setmanes, amb una disponibilitat de persones de contacte en la URV en horari de matins exclusivament.

La URV facilitarà a l'adjudicatari una relació completa del número d'equips amb, si s'escau, les corresponents ampliacions, per cada ubicació on s'han de lliurar els equips i el nom de la persona responsable de recepcionar-los, en format electrònic, així com les etiquetes adhesives que l'adjudicatari posarà en els ordinadors i els monitors.

L'adjudicatari deixarà els equips instal·lats, amb els cables connectats i retirarà els embalatges, gestionant al mateix temps tota la documentació de l'inventari, segons es detallarà durant la fase de planificació del desplegament.

4.2. Retirada d'equips obsolets

Englobarà tots els serveis associats a la retirada de l'equipament actualment disponible als 14 llocs de

treball que siguin objecte de renovació tecnològica per posada en marxa de nou equipament subministrat en el marc d'aquest contracte.

En aquest sentit, la retirada requerirà el traspàs de la informació d'usuari del vell al nou ordinador, la desinstal·lació del vell equipament de la seva ubicació actual, el formateig de la informació continguda així com el seu trasllat a les dependències habilitades a tal efecte per la Universitat Rovira i Virgili.

En el mateix moment de l'entrega del nou equip es procedirà a la retirada de l'equip a ser retirat, de manera que amb una única visita a cada usuari es completi tot el procediment. Es podrà acordar, no obstant, amb els responsables de cada centre, la utilització d'un espai de magatzem temporal. En cap cas es permetrà que un equip a ser retirat romangui a les dependències de la URV 2 (dues) setmanes després d'haver estat retirat del seu usuari inicial o després d'haver-se lliurat el nou equip.

L'adjudicatari facilitarà a la URV al final del procés de retirada un llistat amb les característiques de cada equip, per tal que aquests es puguin classificar en reutilitzables o no reutilitzables. En cap cas es considerarà equip reutilitzable un equip d'inferiors característiques a un Pentium 2,8. En funció d'aquesta classificació els equips retirats seguiran circuits diferenciats:

- El equips **reutilitzables** es transportaran a la destinació final de la URV, que s'indicarà. No s'espera que el nombre d'equips reutilitzable superi el 20% del nombre total d'equips a retirar.
- El equips **no reutilitzables** es transportaran a un punt de reciclatge d'equips informàtics d'acord amb els requeriments de l'Agència Catalana de Residus, i l'adjudicatari haurà de lliurar a la URV un certificat que ho acrediti.

Tal i com s'ha avançat en l'apartat anterior, caldrà dur a terme els procediments necessaris per a la gestió de l'inventari, que abastarà tant l'equipament subministrat en l'àmbit d'aquest contracte com l'equipament retirat per substitució i englobarà els serveis relacionats amb la identificació de l'equipament, recollida de les seves característiques tècniques, d'ubicació i de custòdia, així com les modificacions derivades d'eventuals ampliacions, canvis d'aquestes característiques o substitució completa de l'equipament, d'acord amb les normatives i els procediments definits per la URV.

En aquest sentit, la URV facilitarà a l'empresa adjudicatària les normatives, procediments i eines necessaris per a la correcta prestació d'aquests serveis.

En relació a tots els terminis establerts en el present apartat 3, s'aplicarà, pel que fa a les penalitats per demores, el que estableix la clàusula 12 del Plec de clàusules administratives particulars.

4.3. Manteniment hardware

4.3.1. L'adjudicatari prestarà aquest servei de manteniment hardware i gestionarà la garantia que ofereixi el fabricant dels equips durant un període mínim de quatre anys.

4.3.2. Durant els quatre anys de prestació d'aquest servei, la URV farà un seguiment periòdic amb la persona responsable designada per l'adjudicatari.

4.3.3. Comunicació de les avaries

Els usuaris de la URV podran comunicar les avaries per mitja d'un telèfon únic de contacte, una adreça de correu electrònic o un formulari accessible amb el navegador web, facilitats per l'adjudicatari.

En tot cas, serà necessari disposar d'un sistema d'informació, on s'especificarà un número identificador

de la incidència i totes aquelles dades que permetin la comunicació de les avaries, el seu seguiment i la elaboració periòdica dels informes i les estadístiques, tal i com es descriu mes endavant.

4.3.4. La solució de les avaries es farà **“in-situ”**, reparant o substituint els components avariats o defectuosos durant els quatre anys de prestació del servei, incloent tots els costos de la reparació: personal, desplaçaments, components o equips complets, quan sigui necessari i qualsevol altre despesa.

4.3.5. La URV podrà fer **ampliacions** en els equips amb components de l'adjudicatari o d'altres proveïdors sense perdre el dret a rebre aquest servei de manteniment, i entenent, que aquestes ampliacions i les reparacions dels components d'altres proveïdors no estaran incloses en aquest servei de manteniment.

4.3.6. El **temps de resposta**, definit, com el període màxim de temps entre la notificació de l'avaría i la resposta d'un tècnic especialitzat, haurà de ser de quatre hores laborables.

4.3.7. El **temps de resolució**, definit com el període màxim de temps entre la notificació de l'avaría i la posta en correcte funcionament de l'equip, ja sigui per resolució de l'avaría o per substitució de l'equip, ha de ser d'un dia laborable.

4.3.8. **Equips de reposició:** en cas necessari, ja sigui per la naturalesa de l'avaría, o quan la reparació no es pugui resoldre en el termini establert, l'adjudicatari substituirà l'equip per un altre de característiques iguals o superiors.

4.3.9. **Restauració del disc dur:** en cas de substitució del disc dur o de substitució de tot l'equip, l'adjudicatari traspasarà el contingut del disc dur, sempre que sigui possible, o instal·larà la imatge de disc dur amb la configuració de software corresponent i restablirà la darrera copia de seguretat disponible.

4.3.10. **Material de reparació**

Per a tots els components que afecten la configuració de l'equip (targetes de xarxa, vídeo, etc.) s'hauran de fer les reparacions amb components idèntics als que es serveixen en els equips originals (mateixa marca i model), i solament en el cas de que això no fos possible, s'utilitzaria un component de substitució de característiques iguals o superiors que permetés la utilització les mateixes imatges de disc que es facin servir per a la resta d'equips.

En la resta de components (fonts d'alimentació, ventiladors, etc.) el material utilitzat a les reparacions ha de ser original o el que estigui homologat pel fabricant, a la darrera versió d'enginyeria segons les especificacions del fabricant, garantit contra qualsevol defecte i de característiques iguals o superiors al substituït.

4.3.11. L'**horari** de prestació d'aquests serveis haurà d'ésser, com a mínim el següent: de dilluns a divendres de 8:00 a 15:00 hores.

4.3.12. L'adjudicatari presentarà mensualment **informes** dels serveis prestats, especificant el numero de la avaría, estat, data i hora de l'avís, data i hora de la finalització de la reparació, diagnòstic, accions aplicades, material substituït, el temps de resposta i el temps de resolució.

5. Criteris ambientals

La inclusió de criteris ambientals pretén reflectir l'aposta de la URV per a l'eficiència en la gestió dels

recursos, i amb aquest objectiu, els aspectes relacionats amb la reducció de l'impacte ambiental all llarg de tot el cicle de vida dels equips es tindran en consideració.

Els paràmetres ambientals que seran valorats i sobre els que el licitador podrà aportar informació són:

1. Consum energètic
 2. Emissions sonores
 3. Disponibilitat de peces de recanvi
 4. Emissions electromagnètiques
 5. Mesures de reducció d'embalatges
 6. Mesures ambientals en els materials de fabricació
 7. Etiquetatge/certificacions ambientals de l'equip i/o de l'empresa licitadora
- Amb l'objecte de demostrar els requisits i elements de valoració anteriorment assenyalats, el licitador aportarà les **acreditacions** corresponents.

6. Millores

Els licitadors podran proposar millores en les característiques dels equips, i en la prestació dels serveis, ja sigui per ampliació de la cobertura, per millora de les condicions o per la prestació de serveis complementaris, i aquestes millores estaran identificades i descrites detalladament en les ofertes que presentin els licitadors, afectant a la valoració general de la oferta en cas de que la mesa de contractació les consideri d'interès per a la URV.

6. Mostres i valoració tècnica dels productes

A l'objecte de poder avaluar correctament la qualitat dels equips i la seva adequació a les necessitats de la URV, caldrà que els concursants cedeixin a la URV, només en el cas que aquesta ho requereixi, immediatament després de l'obertura de les proposicions i abans d'una setmana com a màxim, un model de l'equip base i l'avançat, d'ídèntiques característiques als models proposats a les ofertes.

Les mostres s'hauran de lliurar a les dependències del Servei de Recursos Informàtics i Tecnologies de la Informació i de la Comunicació de la URV, i concretament en el lloc que es designi, on es farà la corresponent valoració tècnica aplicant els criteris objectius de rendiment dels equips i d'acord amb les necessitats de la URV. Aquests equips romandran a la URV durant el termini de **3 (tres) setmanes**, temps suficient per a realitzar les proves que es considerin adients. Els possibles danys o perjudicis que es puguin ocasionar als equips durant aquest període seran per compte i risc dels concursants.

La no presentació de la mostra en cas que sigui requerida serà causa d'exclusió

El director del Servei d'Informàtica

Lluís A. Ariño Marín

Tarragona, 20 de juny de 2007

ANNEX NÚM. 2

ACREDITACIÓ DE LA SOLVÈNCIA ECONÒMICA, FINANCERA I TÈCNICA O PROFESSIONAL

La justificació de la **solvència econòmica i financera** de l'empresari podrà acreditar-se per un o varis dels mitjans següents:

- a) Informe d'institucions financeres o, en el seu cas, justificant de l'existència d'una assegurança d'indemnització per riscos professionals.
- b) Tractant-se de persones jurídiques, presentació de comptes anuals o extractes dels mateixos, en el supòsit que la publicació dels mateixos sigui obligatòria en els Estats on aquelles es trobin establertes.
- c) Declaració relativa a la xifra de negocis global i de les obres, subministraments o treballs realitzats per l'empresa en el curs dels tres últims exercicis.

Si per raons justificades un empresari no pot facilitar les referències sol·licitades podrà acreditar la solvència econòmica i financera per qualsevol altre documentació considerada com a suficient per l'Administració.

En els contractes de subministrament la **solvència tècnica o professional** de l'empresari podrà ésser justificada, en aquest cas, presentant la documentació següent:

- a) Relació dels principals subministraments efectuats durant els darrers tres anys, indicant-se el seu import, dates i destinació pública o privada, **a la qual s'incorporaran els corresponents certificats sobre els mateixos.**

ANNEX NÚM. 3

CRITERIS D'ADJUDICACIÓ

D'acord amb l'art. 86 del Text refós de la Llei de contractes de les administracions públiques, en l'estimació de la Mesa dels criteris de valoració del concurs, s'aplica el barem de puntuació següent:

a) Valoració econòmica 40 punts

L'oferta més econòmica rebrà la màxima puntuació, la resta d'ofertes rebran la puntuació proporcional a la més econòmica.

b) Valoració tècnica 50 punts

Es tindrà en compte l'adequació a les característiques tècniques requerides, les certificacions de qualitat, el rendiment, les característiques energètiques, les de protecció del medi ambient i les de prevenció de riscos per a la salut de les persones, principalment.

c) Valoració dels serveis i millores addicionals..... 10 punts

Inclou la valoració dels serveis de desplegament dels nous ordinadors (lliurament, instal·lació, inventariat,), retirada d'ordinadors obsolets, i servei de manteniment per a la reparació d'averies en el hardware d'aquests equips durant un període de garantia mínim de quatre anys. També es tindran en consideració les mesures per a la protecció del medi ambient en el tractament dels residus (embalatges, principalment) i en el tractament dels ordinadors no reutilitzables (reciclatge segons els requeriments de l'Agència Catalana de Residus) i altres millores addicionals que el proveïdor pogués oferir.

En cas d'igualtat entre dos o més licitadors, des del punt de vista dels criteris objectius que serveixen de base per a l'adjudicació, serà preferida la proposició presentada per aquella empresa que, en el moment d'acreditar la solvència tècnica, tingui en la seva plantilla un número de treballadors minusvàlids no inferior al 2 per 100 de la mateixa.

En el supòsit de persistir la igualtat en la valoració de dos o més articles, s'ha d'insacular entre aquests el que s'hagi de proposar per a l'adjudicació, excepte que s'opti per una distribució proporcional.

ANNEX NÚM. 4

MODEL DE SOL.LICITUD (*Presentar al registre*)

Nom i cognoms:
major d'edat, amb el DNI núm.:
en representació de:
NIF empresa:
amb poders atorgats en data:
nom i raó social:
NIF raó social:
carrer o plaça:
localitat:
Codi postal:
província:
país:
telèfon:
fax:
Adreça electrònica:

1r. Sol.licito ser admès/esa a participar en el concurs _____ , per al subministrament de _____

2n. Acompanyo la documentació següent:

SOBRE A: Documentació General
SOBRE B : Proposició Econòmica i Tècnica

Lloc, data i signatura de la persona que fa la sol.licitud

ANNEX NÚM. 5 (Per a persones físiques)

MODEL DE DECLARACIÓ RESPONSABLE

(Nom i cognoms)....., en nom propi, declaro sota la meua responsabilitat que la meua empresa, com a licitador/a del concurs per a la contractació de.....que:

- a) Que no es troba incurs en cap prohibició o incompatibilitat per contractar amb l'Administració, no concorrent cap circumstància que incapaciti per contractar amb la mateixa, previstes en els articles 15 a 20 del Text refós de la Llei de Contractes de les Administracions Públiques, aprovat pel Real decret legislatiu 2/2000, de 16 de juny (BOE del 21-06-00).
- b) Que es troba al corrent en el compliment de les obligacions tributàries i amb la Seguretat Social d'acord amb l'establert a l'article 13 i 14 del Reial decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les Administracions Públiques.
- c) No m'he donat de baixa en la matrícula de l'IAE.

I, perquè consti, signo aquesta declaració responsable.

Data i signatura

ANNEX NÚM. 5 (Per a persones jurídiques)

MODEL DE DECLARACIÓ RESPONSABLE

(Nom i cognoms)....., en nom propi, declaro sota la meva responsabilitat, com a licitador/a del concurs per a la contractació de.....que:

- a) Que ni el sotasignant, ni l'empresa que representa, ni els administradors, ni representants de la mateixa, es troben incursos en cap prohibició o incompatibilitat per contractar amb l'Administració, no concorrent cap circumstància que incapaciti per contractar amb la mateixa, previstes en els articles 15 a 20 del Text refós de la Llei de Contractes de les Administracions Públiques, aprovat pel Real decret legislatiu 2/2000, de 16 de juny (BOE del 21-06-00).
- b) Que l'empresa, la qual representa, es troba al corrent en el compliment de les obligacions tributàries i amb la Seguretat Social d'acord amb l'establert a l'article 13 i 14 del Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les Administracions Públiques.
- c) No m'he donat de baixa en la matrícula de l'IAE.

I, perquè consti, signo aquesta declaració responsable.

Data i signatura

ANNEX NÚM.6

MODEL D'OFERTA ECONÒMICA

(Nom i cognoms) major d'edat, amb DNI....., amb residència....., al carrer.....núm....., en representació de l'empresa, NIF....., segons poders atorgats en data davant del notari Sr....., declaro que, assabentat/da de les condicions i els requisits que s'exigeixen per poder ser adjudicatari/ària del contracte per al **subministrament de 49 ordinadors portàtils per a la URV.**

A tal efecte faig constar que conec les Prescripcions tècniques i el Plec de clàusules administratives particulars que serveixen de base a la convocatòria, que accepto incondicionalment les seves clàusules i el que disposa el Text Refòs de la Llei de contractes de les administracions públiques, que reuneixo totes les condicions exigides per contractar amb l'Administració, i que em comprometo (en nom propi/ en nom i representació de l'empresa), a prendre a càrrec seu l'esmentat concurs de subministrament, amb estricta subjecció als requisits i condicions expressats, per la quantitat total de..... € , IVA inclòs (xifra en lletres i en números), de la qualEUR corresponen a la base imposable iEUR, a l'IVA.

AQUESTA OFERTA S'HA DE PRESENTAR TANT EN PAPER COM EN SUPORT INFORMÀTIC (CD)

ANNEX NÚM. 7

Relació i ubicació dels campus i centres de la URV

Rectorat	C/Escorxador, s/n	Tarragona	43003
Comunicació Audiovisual i Publicitat (Seminari)	Edifici Seminari C/ Sant Pau, 4	Tarragona	43003
Mas dels Frares (Celler)	Ctra de Reus a Constantí, Km 2	Constantí	43120
CAMPUS SESCELADES			
Escola Tècnica Superior d'Enginyeria/ Escola Tècnica Superior d'Enginyeria Química (ETSE/ETSEQ)/ Servei de Recursos Educatius/ Biblioteca Campus	Avinguda dels Països Catalans, 26	Tarragona	43006
Facultat d'Enologia / Facultat Química	C/ Marcel·lí Domingo, s/n	Tarragona	43007
Facultat de Ciències de l'Educació i Psicologia/ Institut de Ciències de l'Educació	Carretera de Valls, s/n	Tarragona	43007
CAMPUS CENTRE			
Facultat de Ciències Jurídiques	Avinguda de Catalunya, 35	Tarragona	43002
Facultat de Lletres	Plaça Imperial Tàrraco, 1	Tarragona	43005
Escola Universitària d'Infermeria	Avinguda de Roma, 17	Tarragona	43005
CAMPUS VAPOR NOU			
Facultat de Medicina i Ciències de la Salut	C/ Sant Llorenç, 21	Reus	43201
CAMPUS BELLISENS			
Facultat de Ciències Econòmiques i Empresarials	Avinguda de la Universitat, 1	Reus	43204
Escola Tècnica Superior d'Arquitectura	Avinguda de la Universitat, 1	Reus	43204
CAMPUS EDUCATIU I ESPORTIU DE VILA-SECA			
Escola Universitària de Turisme i Oci	C/ Joanot Martorell, 15	Vila-seca	43480
CAMPUS TERRES DE L'EBRE			
Direcció Campus Terres de l'Ebre	C/ Teodor Gonzàlez, 43	Tortosa	43500
Edifici Betania (Empresarials i Turisme)	Crta. Simpàtica, 5	Tortosa	43500
Escola d'Infermeria	C/ de les Esplenetes, 14	Tortosa	43500