

PLEC DE PRESCRIPCIONS TÈCNiques QUE HA DE REGIR L'ADJUDICACIÓ PER PROCEDIMENT OBERT, TRÀMIT ORDINARI, DEL CONTRACTE DE SUBMINISTRAMENT DE MATERIAL D'OFICINA I CONSUMIBLES PER A L'AJUNTAMENT DE CUBELLES

Clàusula 1. Objecte del contracte

L'objecte del present contracte és el subministrament de material d'oficina i consumibles per a l'Ajuntament de Cubelles (lots 1, 2, 3, 4 i 5), d'acord amb les condicions i especificacions tècniques se s'estableixen al present plec i que han de regir la contractació, i que a efectes d'adjudicació es divideix als següents lots:

- Lot núm. 1 Material d'oficina
- Lot núm. 2 Paper fotocopiadora
- Lot núm. 3 Consumibles informàtics
- Lot núm. 4 Sobres, paper de carta i carpetes d'expedient
- Lot núm. 5 Segells i coixinets de recanvi

Els licitadors podran presentar oferta per un o més lots, però sempre de manera completa, oferint per tots els articles que el componen.

La necessitat administrativa a satisfer és la provisió de material per al funcionament de les diferents àrees i serveis municipals, i la seva idoneïtat, be donada per la mateixa necessitat, ja que sense aquestes eines l'Administració no pot desenvolupar les tasques administratives per poder donar serveis als ciutadans.

Clàusula 2. Catàleg d'articles

Al catàleg d'articles hi haurà de figurar la fotografia, les característiques físiques, tècniques i els advertiments i instruccions necessaris per al seu ús correcte. Aquest catàleg pot ser en format paper, o suportat a internet.

El proveïdor es compromet a mantenir permanentment actualitzada la informació dels productes del catàleg, tant pel que fa a la informació tècnica, d'ús i consum, com als preus.

En tots els articles que l'Ajuntament indiqui "marca", els licitadors oferiran la indicada o altre de característiques tècniques equivalent, la qual haurà de fer-se constar expressament.

En el supòsit de que algun producte dels lots resultés descatalogat, haurà de presentar-se oferta d'un altre equivalent, assenyalant la marca en tal cas.

Clàusula 3. Sistema de comandes

L'Administratiu de Contractació i Compres serà l'encarregat d'efectuar les comandes de compra.

Per gestionar les comandes, l'adjudicatari, juntament amb l'Ajuntament, disposarà dels mitjans tècnics i informàtics que permetin elaborar la comanda de forma electrònica i rebre-la de forma automàtica.

L'adjudicatari disposarà d'un servei d'assistència, tant per a la resolució de dubtes i problemes en el funcionament del catàleg i del sistema de comandes, com per a la reclamació d'errors o defectes en les comandes.

En el cas que algun material no es pugui servir per manca d'estoc, l'adjudicatari haurà d'avisar per tal de no retardar el lliurament de la comanda, així com proposar una alternativa de producte de característiques i preus similars, si s'escau.

Clàusula 4. Lliurament del material i albarans

L'adjudicatari restarà obligat a lliurar el material en funció de les necessitats de l'Ajuntament, i s'efectuaran comandes al llarg del període contractual, sense limitació ni en el número de comandes que es facin ni en els imports que han de tenir les comandes, i, pels preus unitaris contemplats al contracte que a tal efecte es subscrigui.

El lliurament dels productes es farà a les adreces i centres de treball que s'indiquin per a cada comanda, dins del terme municipal de Cubelles. Aquest lliurament no produirà despeses addicionals o sobrepreu extra a l'Ajuntament.

El lliurament es durà a terme de dilluns a divendres, excepte festius, de 8:00 a 14:00 hores.

El termini de lliurament per als lots núm. 1, 2 i 3 no podrà ser superior a les 48 hores des de la realització de la comanda. En el cas dels lots núm. 4 i 5 no podrà ser superior a 7 dies hàbils.

L'adjudicatari no podrà canviar de marca ni de model sense el vistiplau de l'Ajuntament.

Les trameses amb el material portaran el corresponent albarà, que serà el document acreditatiu de lliurament de material.

En el cas que el material rebut no sigui conforme, se li comunicarà a l'adjudicatari, que procedirà a recollir-lo i subministrarà el que sigui correcte, en el termini màxim de 48 hores a comptar des del moment de la reclamació. Els preus del transport del subministrament hauran d'estar inclosos en el preu unitari ofert.

Clàusula 5. Facturació i informes

Les comandes es facturaran una vegada hagin estat subministrades en la seva totalitat i amb una periodicitat mensual.

Durant els primers 5 dies de cada mes, l'adjudicatari haurà de presentar la factura, desglossada, relativa al subministrament efectuat durant el mes anterior, amb indicació expressa del nombre d'unitats subministrades.

Clàusula 6. Productes i qualitats

Les qualitats dels articles indicats hauran de ser d'obligat compliment, encara que es podrà fer oferta de qualitats superiors, però mai inferiors a les exposades.

S'haurà d'indicar la marca dels productes oferts.

Quan l'adjudicatari no pugui subministrar un producte perquè ha deixat de fabricar-se, aquest remetrà a l'Administració altres productes susceptibles de substituir-lo.

Clàusula 7. Ofertes

Les ofertes es presentaran amb els preus unitaris sense IVA per a cada article. L'oferta s'adjuntarà en suport paper.

Els licitadors estan obligats a presentar oferta per lots complets, entenent com a tal la inclusió de tots els productes descrits en el lot de referència.

La presentació incompleta serà motiu de no admissió de l'oferta, així com la omisió de preu d'un producte i oferir un preu superior al de la base de licitació.

La quantitat total dels productes a subministrar no es defineix al plec, per estar subordinades les entregues concretes a les necessitats efectives de l'Administració durant la vigència del contracte. En tot cas, s'assenyala als plecs el pressupost màxim de que disposa l'Administració per a cada lot.

L'Administració fixa preus unitaris, que hauran de ser millorats a la baixa pels licitadors a les seves propostes, incloent als mateixos el trasllat dels bens fins el lloc d'entrega, quantes despeses i impostos siguin legalment exigibles i l'IVA que es consignarà separatament.

Clàusula 8. Memòria explicativa

Els licitadors que participin hauran de presentar una memòria explicativa on consti, com a mínim, aquesta informació:

- Protocol de procediments que s'utilitzaran per tramitar les comandes en el cas que aquestes es facin a través d'una pàgina web.
- Descripció de l'organització i mitjans humans i materials que es posaran a disposició de l'Ajuntament per garantir la qualitat del servei (estocs, magatzems i oficines, i la seva localització, el personal assignat a l'Ajuntament i horari d'atenció).
- Termini de resolució d'incidències
- Actuacions adreçades a millorar la gestió
- Descripció del funcionament del servei de transport, si és propi o extern.
- Catàleg de productes de l'empresa.
- Altres que l'empresa consideri convenients.

L'esmentada memòria s'adjuntarà juntament amb l'oferta econòmica.

Clàusula 9. Termini de garantia

El termini de garantia del present contracte s'estableix en 3 mesos comptats a partir de la data de finalització del mateix.

Clàusula 10. Despeses

Seràn per compte de l'adjudicatari totes les despeses que s'originin en concepte de ports, embalatges, etc., del material a subministrar, així com les devolucions que es puguin produir com a conseqüència del lliurament d'articles incorrectes o defectuosos.

Clàusula 11. Penalitzacions per demora en la execució del contracte

La demora en la entrega dels bens per segona i successives vegades en un any (demora que no requerirà de prèvia intimació per aquesta Administració) donarà lloc a la imposició de les penalitats previstes a l'article 212.4 del TRLCSP.

L'incompliment del termini d'entrega en quatre ocasions durant un any, podrà donar lloc a la resolució del contracte, així com l'entrega de productes diferents als adjudicats sense acord previ.

S'entendrà que existeix demora en la execució quan no s'entregui una comanda dins del termini o quan no estigui completa.

Les penalitats s'imposaran per acord de l'òrgan de contractació, adoptat a proposta del responsable de la execució del contracte, que serà immediatament executiu, i es faran efectives mitjançant deducció de les quantitats que, en concepte de pagament total o parcial, hagin d'abonar-se al contractista o sobre la garantia que, en el seu cas, s'hagués constituït, quan no puguin deduir-se de les esmentades factures.

Clàusula 12. Lot núm. 1 – Material d'oficina

Els licitadors hauran de presentar un catàleg que inclogui els articles oferts, així com un llistat que relacioni el producte senyalat per l'Ajuntament, amb la referència del producte del catàleg del licitador.

A la columna "Referència" s'haurà de posar el número de referència dels articles del catàleg del licitador, per a poder comprovar les característiques i imatges de l'article.

Els licitadors també han d'especificar el percentatge de baixa a aplicar sobre el preu del catàleg, per aquells productes que no es trobin inclosos en la relació de l'Ajuntament, i que sol·liciti l'Ajuntament posteriorment per noves necessitats sorgides del servei.

	Grup	Article	Preu unitari IVA exclòs	Referència
1	Complements	Catifeta per ratolí amb reposa canells homologada	8,00 €	
2	Complements	Reposa canells homologat per teclat	10,00 €	
3	Complements	Calculadora de sobretaula, 10 díigits, funcions bàsiques, funcionament amb energia solar / pila botó	6,00 €	
4	Complements	Pack de 4 piles alcalina de 1,5 V. Tamany LR-03 AAA	3,50 €	
5	Complements	Pack de 4 piles alcalina de 1,5 V. Tamany LR-06 AA	3,50 €	
6	Complements	Cinta d'embalar polipropilè color marró 66 m x 50 mm	1,25 €	
7	Complements	Cinta d'embalar polipropilè transparent 66 m x 50 mm	1,25 €	
8	Complements	Safata de sobretaula fabricada en poliestirè, apilable. Apta per A4 i foli. Dimensions mínimes 255x60x345 mm. Color blau.	1,35 €	
9	Complements	Paperera fabricada en polipropilè. Blau o negre.	2,90 €	
10	Etiquetes	Etiquetes autoadhesives blanques multiús per impressores i fotocopiadores, 210x297 mm Paquet de 100 fulles	7,00 €	
11	Etiquetes	Etiquetes autoadhesives blanques multiús per impressores i	7,00 €	

		fotocopiadores, 105x37 mm Paquet de 100 fulles		
12	Blocs i quaderns	Dispensador de 4 Post-it index de colors (35 per color) 11,9x43,1 mm	3,80 €	
13	Blocs i quaderns	Bloc de 100 notes adhesives reposicionables de color groc 38x51 mm	0,25 €	
14	Blocs i quaderns	Bloc de 100 notes adhesives reposicionables de color groc 76x76 mm	0,35 €	
15	Blocs i quaderns	Bloc de 100 notes adhesives reposicionables de color groc 76x127 mm	0,50 €	
16	Blocs i quaderns	Bloc de 100 notes adhesives reposicionables en zig-zag de color groc 76x76 mm	1,25 €	
17	Blocs i quaderns	Llibreta espiral 80 fulls, quadricula de 4x4 mm, format A5	0,70 €	
18	Blocs i quaderns	Llibreta espiral 80 fulls, quadricula de 4x4 mm, format A4	1,30 €	
19	Blocs i quaderns	Llibreta espiral 160 fulls, tapa dura, microperforats amb 2 forats, quadricula 5x5 mm, format A5	1,00 €	
20	Blocs i quaderns	Llibreta espiral 160 fulls, tapa dura, microperforats amb 4 forats, quadricula 5x5 mm, format A4	1,60 €	
21	Esriptura i correcció	Llapis de grafit HB sense goma	0,12 €	
22	Esriptura i correcció	Portamines recarregable per a mines 0,5mm, amb goma i clip. Es subministra amb dos mines de 0,5 mm HB	0,60 €	
23	Esriptura i correcció	Tub de 12 mines HB 0,5mm	0,60 €	
24	Esriptura i correcció	Goma d'esborrar, per qualsevol graduació de mina de grafit, sobre paper i superfícies diverses	0,15 €	
25	Esriptura i correcció	Màquina afila llapis (alumini)	0,40 €	
26	Esriptura i correcció	Bolígraf tinta base d'oli amb cos transparent i caputxó ventilat del color de la tinta (Bic Cristal) color blau	0,16 €	
27	Esriptura i correcció	Bolígraf tinta base d'oli amb cos transparent i caputxó ventilat del color de la tinta (Bic Cristal) color negre	0,16 €	

28	Esriptura i correcció	Bolígraf tinta base d'oli amb cos transparent i caputxó ventilat del color de la tinta (Bic Cristal) color vermell	0,16 €	
29	Esriptura i correcció	Bolígraf tipus roller retràctil de tinta de gel amb cos transparent i clip. Grip de cautxú del color de la tinta (Pilot G-2). Color blau	1,00 €	
30	Esriptura i correcció	Bolígraf tipus roller retràctil de tinta de gel amb cos transparent i clip. Grip de cautxú del color de la tinta (Pilot G-2). Color negre	1,00 €	
31	Esriptura i correcció	Bolígraf tipus roller retràctil de tinta de gel amb cos transparent i clip. Grip de cautxú del color de la tinta (Pilot G-2). Color vermell	1,00 €	
32	Esriptura i correcció	Retolador punta de fibra, cos de plàstic i caputxó ventilat del color de la tinta. Gruix de 0,5 a 1 mm. Color blau (edding 1200)	0,40 €	
33	Esriptura i correcció	Retolador punta de fibra, cos de plàstic i caputxó ventilat del color de la tinta. Gruix de 0,5 a 1 mm. Color negre (edding 1200)	0,40 €	
34	Esriptura i correcció	Retolador punta de fibra, cos de plàstic i caputxó ventilat del color de la tinta. Gruix de 0,5 a 1 mm. Color vermell (edding 1200)	0,40 €	
35	Esriptura i correcció	Retolador punta de fibra, cos de plàstic i caputxó ventilat del color de la tinta. Gruix de 0,5 a 1 mm. Color verd (edding 1200)	0,40 €	
36	Esriptura i correcció	Marcador fluorescent, punta bisellada. Caputxó i clip de plàstic. Ample de traç de 2 a 5 mm. Color groc	0,40 €	
37	Esriptura i correcció	Marcador fluorescent, punta bisellada. Caputxó i clip de plàstic. Ample de traç de 2 a 5 mm. Color verd	0,40 €	
38	Esriptura i correcció	Marcador fluorescent, punta bisellada. Caputxó i clip de plàstic. Ample de traç de 2 a 5 mm. Color taronja	0,40 €	
39	Esriptura i correcció	Marcador fluorescent, punta bisellada. Caputxó i clip de plàstic. Ample de traç de 2 a 5 mm. Color rosa	0,40 €	
40	Esriptura i correcció	Marcador fluorescent, punta bisellada. Caputxó i clip de plàstic. Ample de traç de 2 a 5 mm. Color blau	0,40 €	
41	Esriptura i correcció	Retolador permanent punta bisellada. Caputxó i clip de plàstic del color de la tinta. Ample de traç de 1,5 a 3 mm. Color negre	0,60 €	
42	Esriptura i correcció	Retolador permanent punta bisellada. Caputxó i clip de plàstic del color de la tinta. Ample de traç de 1,5 a 3 mm. Color blau	0,60 €	
43	Esriptura i	Retolador permanent punta bisellada. Caputxó i clip de plàstic del	0,65 €	

	correcció	color de la tinta. Ample de traç de 1,5 a 3 mm. Color vermell		
44	Esriptura i correcció	Marcador permanents per CD's/DVD's. Ample de traç 0,5 a 1 mm. Color blau	1,50 €	
45	Esriptura i correcció	Marcador permanents per CD's/DVD's. Ample de traç 0,5 a 1 mm. Color negre	1,50 €	
46	Esriptura i correcció	Marcador per pissarra blanca, punta cònica, color blau	0,75 €	
47	Esriptura i correcció	Marcador per pissarra blanca, punta cònica, color negre	0,75 €	
48	Esriptura i correcció	Marcador per pissarra blanca, punta cònica, color vermell	0,75 €	
49	Esriptura i correcció	Marcador per pissarra blanca, punta cònica, color verd	0,75 €	
50	Esriptura i correcció	Cinta correctora en sec. Longitud mínima 8 metres i ample de correcció mínim 4 mm	0,80 €	
51	Esriptura i correcció	Corrector líquid de pinzell. Capacitat 20 ml	0,70 €	
52	Articles generals	Cinta adhesiva invisible que permet escriure sobre ella. Dimensions 19 mm x 33 m	0,60 €	
53	Articles generals	Cinta adhesiva transparent estàndard. Dimensions 19 mm x 33 m	0,80 €	
54	Articles generals	Barra adhesiva, no tòxica i rentable. 20 gr.	1,00 €	
55	Articles generals	Tisores de 17 cm amb fulles d'acer inoxidable. Mànegc ergonòmic.	2,50 €	
56	Articles generals	Tisores de 21 cm amb fulles d'acer inoxidable. Mànegc ergonòmic.	2,90 €	
57	Articles generals	Grapadora metàl·lica de sobretaula per a grapes mida 22/6-24/6 o 26/6	5,00 €	
58	Articles generals	Desgrapadora tipus pinça/tisora	0,70 €	
59	Articles generals	Caixa de 1000 grapes 23/17 galvanitzada	3,50 €	
60	Articles generals	Caixa de 1000 grapes 23/14 galvanitzada	1,95 €	
61	Articles generals	Caixa de 1000 grapes 24/6 galvanitzada	0,30 €	
62	Articles generals	Caixa de 1000 grapes 26/6 galvanitzada	0,40 €	
63	Articles generals	Caixa de 1000 grapes 23/8 galvanitzada	1,60 €	

64	Articles generals	Màquina de foradar de metall, de 2 forats, ajustament format foli, A4, A5 i A6, amb regleta topall de paper. Capacitat mínima 30 fulls	5,50 €	
65	Articles generals	Gomes elàstiques 150x2 mm, caixa de 100 gr.	1,70 €	
66	Articles generals	Gomes elàstiques 200x2 mm, caixa de 100 gr.	1,70 €	
67	Articles generals	Gomes elàstiques 100x2 mm, caixa de 100 gr.	1,70 €	
68	Articles generals	Caixa de 100 enquadernadors amb arandela, capçal de 10 mm, longitud 20 mm	3,90 €	
69	Articles generals	Caixa de 100 enquadernadors amb arandela, capçal de 10 mm, longitud 30 mm	5,40 €	
70	Articles generals	Caixa de 100 enquadernadors amb arandela, capçal de 10 mm, longitud 40 mm	6,30 €	
71	Articles generals	Caixa de 100 clips galvanitzats núm. 1'5, longitud 25 mm.	0,30 €	
72	Articles generals	Caixa de 100 clips galvanitzats núm. 2, longitud 32 mm.	0,35 €	
73	Articles generals	Caixa de 100 clips galvanitzats núm. 3, longitud 43 mm.	0,55 €	
74	Articles generals	Caixa de 100 clips folrats amb plàstic, núm. 2, longitud 32 mm.	1,20 €	
75	Articles generals	Tinta per tampó i segell, color blau, 30 ml	2,00 €	
76	Articles generals	Tinta per tampó i segell, color negre, 30 ml	2,00 €	
77	Arxiu	Dossier amb portada en polipropilè flexible transparent i pinça metàl·lica. Format A4. Contraportada en plàstic de color (negre, blau, verd) Capacitat 30 fulles.	0,70 €	
78	Arxiu	Dossier amb portada de polipropilè transparent i fastener metàl·lic. Format A4. Contraportada en color gris de 170 micres. Portaetiquetes lateral esquerra.	0,60 €	
79	Arxiu	Caixa de 100 fundes de polipropilè transparent de 80 micres mínim, amb 16 forats i reforç. Format foli.	6,40 €	
80	Arxiu	Pack de 100 dossiers d'ungleta de polipropilè transparent de 150 micres. Format A4	8,40 €	
81	Arxiu	Arxivador de palanca de cartró jaspiat amb caps, amb cantoneres metàl·liques i etiqueta fixa al lloc. Format foli (lloc 75 mm)	1,50 €	
82	Arxiu	Arxivador de palanca de cartró jaspiat amb caps, amb cantoneres metàl·liques i etiqueta fixa al lloc. Format A4 (lloc 75 mm)	1,50 €	

83	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantoneres metàl·liques i etiqueta al llom. Format foli. Color blau (llom 75 mm)	1,50 €	
84	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantoneres metàl·liques i etiqueta al llom. Format foli. Color negre (llom 75 mm)	1,50 €	
85	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantoneres metàl·liques i etiqueta al llom. Format foli. Color vermell (llom 75 mm)	1,50 €	
86	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantoneres metàl·liques i etiqueta al llom. Format foli. Color verd (llom 75 mm)	1,50 €	
87	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantoneres metàl·liques i etiqueta al llom. Format foli. Color groc (llom 75 mm)	1,50 €	
88	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantoneres metàl·liques i etiqueta al llom. Format A4. Color blau (llom 75 mm)	1,50 €	
89	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantoneres metàl·liques i etiqueta al llom. Format A4. Color negre (llom 75 mm)	1,50 €	
90	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantoneres metàl·liques i etiqueta al llom. Format A4. Color vermell (llom 75 mm)	1,50 €	
91	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantoneres metàl·liques i etiqueta al llom. Format A4. Color verd (llom 75 mm)	1,50 €	
92	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantoneres metàl·liques i etiqueta al llom. Format A4. Color groc (llom 75 mm)	1,50 €	
93	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb	1,50 €	

		cantonerres metàl·liques i etiqueta al llom. Format foli. Color blau (llom 50 mm)		
94	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantonerres metàl·liques i etiqueta al llom. Format foli. Color negre (llom 50 mm)	1,50 €	
95	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantonerres metàl·liques i etiqueta al llom. Format foli. Color vermell (llom 50 mm)	1,50 €	
96	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantonerres metàl·liques i etiqueta al llom. Format foli. Color verd (llom 50 mm)	1,50 €	
97	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantonerres metàl·liques i etiqueta al llom. Format foli. Color groc (llom 50 mm)	1,50 €	
98	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantonerres metàl·liques i etiqueta al llom. Format A4. Color blau (llom 50 mm)	1,50 €	
99	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantonerres metàl·liques i etiqueta al llom. Format A4. Color negre (llom 50 mm)	1,50 €	
100	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantonerres metàl·liques i etiqueta al llom. Format A4. Color vermell (llom 50 mm)	1,50 €	
101	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantonerres metàl·liques i etiqueta al llom. Format A4. Color verd (llom 50 mm)	1,50 €	
102	Arxiu	Arxivador de palanca de cartró plastificat en polipropilè amb cantonerres metàl·liques i etiqueta al llom. Format A4. Color groc (llom 50 mm)	1,50 €	
103	Arxiu	Mòdul de 2 arxivadors de palanca de cartró plastificat en polipropilè amb etiqueta al llom. Format A4. Color negre	17,00 €	

104	Arxiu	Mòdul de 2 arxivadors de palanca de cartró plastificat en polipropilè amb etiqueta al llom. Format A4. Color blau	17,00 €	
105	Arxiu	Mòdul de 3 arxivadors de palanca de cartró plastificat en polipropilè amb etiqueta al llom. Format A4. Color negre	22,00 €	
106	Arxiu	Mòdul de 3 arxivadors de palanca de cartró plastificat en polipropilè amb etiqueta al llom. Format A4. Color blau	22,00 €	
107	Arxiu	Mòdul de 2 arxivadors de palanca de cartró plastificat en polipropilè amb etiqueta al llom. Format foli. Color negre	17,00 €	
108	Arxiu	Mòdul de 2 arxivadors de palanca de cartró plastificat en polipropilè amb etiqueta al llom. Format foli. Color blau	17,00 €	
109	Arxiu	Mòdul de 3 arxivadors de palanca de cartró plastificat en polipropilè amb etiqueta al llom. Format foli. Color negre	22,00 €	
110	Arxiu	Mòdul de 3 arxivadors de palanca de cartró plastificat en polipropilè amb etiqueta al llom. Format foli. Color blau	22,00 €	
111	Arxiu	Joc de 6 separadors multiforat en cartró (mínim de 200 g/m ²) i pestanyes plastificades	0,60 €	
112	Arxiu	Joc de 12 separadors multiforat en cartró (mínim de 200 g/m ²) i pestanyes plastificades	0,80 €	
113	Arxiu	Pack de 50 caixes d'arxiu definitiu en cartró, mida foli. Muntatge manual	22,00 €	
114	Arxiu	Pack de 50 caixes d'arxiu definitiu en cartró, mida foli prolongat. Muntatge manual	27,00 €	

Clàusula 13. Lot. núm. 2 – Paper fotocopiadora

Els licitadors hauran de presentar un catàleg que inclogui els articles oferts, així com un llistat que relacioni el producte senyalat per l'Ajuntament, amb la referència del producte del catàleg del licitador.

A la columna "Referència" s'haurà de posar el número de referència dels articles del catàleg del licitador, per a poder comprovar les característiques i imatges de l'article.

Els licitadors també han d'especificar el percentatge de baixa a aplicar sobre el preu del catàleg, per aquells productes que no es trobin inclosos en la relació de l'Ajuntament, i que sol·liciti l'Ajuntament posteriorment per noves necessitats sorgides del servei.

El gramatge del paper serà de 80 gr., apte per al seu ús en màquines fotocopiadores i impressores, i haurà de presentar-se en paquets de 500 unitats degudament embalats i en caixes de 5 paquets.

	Grup	Article	Preu unitari IVA exclòs	Referència
1	Paper	Paquet de 500 fulls de paper reciclat 100%, mida A4, 80 gr. 100% lliure de clor (Paper TCF)	2,60 €	
2	Paper	Paquet de 500 fulls de paper reciclat 100%, mida A3, 80 gr. 100% lliure de clor (Paper TCF)	8,00 €	
3	Paper	Paquet de 500 fulls de paper blanc, mida A4, 80 gr. 100% lliure de clor (Paper TCF)	2,50 €	
4	Paper	Paquet de 500 fulls de paper blanc, mida A3, 80 gr. 100% lliure de clor (Paper TCF)	6,00 €	
5	Paper	Paquet de 500 fulls de paper colors intensos, mida A4, 80 gr. (no assortit)	8,50 €	
6	Paper	Paquet de 500 fulls de paper colors pastel, mida A4, 80 gr. (no assortit)	7,50 €	

Clàusula 14. Lot núm. 3 – Consumibles informàtics

Els licitadors també han d'especificar el percentatge de baixa a aplicar sobre el preu del catàleg, per aquells productes que no es trobin inclosos en la relació de l'Ajuntament, i que sol·liciti l'Ajuntament posteriorment per noves necessitats sorgides del servei.

Les empreses licitadores hauran de presentar l'oferta, tenint en compte si els diferents consumibles d'impressió descrits són originals o compatibles .

Aquests conceptes es defineixen de la manera següent:

- **Cartutx/tòner original:** el producte fabricat pel mateix fabricant de la màquina a que va destinat
- **Cartutx/tòner compatible:** és el cartutx fabricat amb materials nous però que no han estat elaborats pel fabricant original de la marca a qui va destinat el producte

El proveïdor es compromet a la retirada sense càrrec addicional dels tòners i cartutxos de faxos i impressores per al seu posterior reciclatge. L'esmentat servei es farà en un màxim de 4 dies hàbils, a comptar des del dia següent al de la sol·licitud de retirada.

	Grup	Model impressora	Model tòner/tinta	Original/compatible	Preu unitari IVA exclòs	Referència
1	Cons. informàtics	HP laserjet 1020/1022n	Q2612A negre	Compatible alta qualitat	45,00 €	
2	Cons. informàtics	HP laserjet P1006	CB435A negre	Compatible alta qualitat	55,00 €	
3	Cons. informàtics	HP laserjet 200 color MFP M276n	CF211A cian	Original	70,00 €	
4	Cons. informàtics	HP laserjet 200 color MFP M276n	CF212A groc	Original	70,00 €	
5	Cons. informàtics	HP laserjet 200 color MFP M276n	CF213A magenta	Original	70,00 €	
6	Cons. informàtics	HP laserjet 200 color MFP M276n	CF210X negre	Original	75,00 €	
7	Cons. informàtics	HP laserjet Pro M1212NF	CE285A negre	Compatible alta qualitat	55,00 €	
8	Cons. informàtics	Brother HL5250DN	TN3130	Compatible alta qualitat	60,00 €	

Clàusula 15. Lot núm. 4 - Sobres, paper de carta i carpetes d'expedient

Els licitador que resulti adjudicatari, a requeriment de l'Ajuntament, presentarà oferta per aquells productes que no es trobin inclosos en la relació de l'Ajuntament, i que se sol·licitin posteriorment per noves necessitats sorgides del servei. També han d'especificar el percentatge de baixa a aplicar sobre el preu d'aquells productes.

	Grup	Article	Preu IVA exclòs
1	Sobres	1.000 sobres americans amb finestra, impresos amb logotip i franqueig	75,00 €
2	Sobres	2.000 sobres americans amb finestra, impresos amb logotip i franqueig	105,00 €
3	Sobres	3.000 sobres americans amb finestra, impresos amb logotip i franqueig	135,00 €
4	Sobres	5.000 sobres americans amb finestra, impresos amb logotip i franqueig	195,00 €
5	Sobres	1.000 sobres americans sense finestra, impresos amb logotip i franqueig	75,00 €
6	Sobres	2.000 sobres americans sense finestra, impresos amb logotip i franqueig	105,00 €
7	Sobres	3.000 sobres americans sense finestra, impresos amb logotip i franqueig	135,00 €
8	Sobres	5.000 sobres americans sense finestra, impresos amb logotip i franqueig	190,00 €
9	Sobres	1.000 sobres americans amb finestra, impresos amb logotip	75,00 €
10	Sobres	2.000 sobres americans amb finestra, impresos amb logotip	105,00 €
11	Sobres	3.000 sobres americans amb finestra, impresos amb logotip	135,00 €
12	Sobres	5.000 sobres americans amb finestra, impresos amb logotip	195,00 €
13	Sobres	1.000 sobres americans sense finestra, impresos amb logotip	75,00 €
14	Sobres	2.000 sobres americans sense finestra, impresos amb logotip	105,00 €
15	Sobres	3.000 sobres americans sense finestra, impresos amb logotip	135,00 €
16	Sobres	5.000 sobres americans sense finestra, impresos amb logotip	190,00 €
17	Sobres	1.000 sobres americans amb finestra i sense impressió	35,00 €
18	Sobres	2.000 sobres americans amb finestra i sense impressió	55,00 €
19	Sobres	3.000 sobres americans amb finestra i sense impressió	75,00 €

20	Sobres	5.000 sobres americans amb finestra i sense impressió	115,00 €
21	Sobres	1.000 sobres americans sense finestra i sense impressió	35,00 €
22	Sobres	2.000 sobres americans sense finestra i sense impressió	50,00 €
23	Sobres	3.000 sobres americans sense finestra i sense impressió	70,00 €
24	Sobres	5.000 sobres americans sense finestra i sense impressió	105,00 €
25	Sobres	1.000 sobres quartilla impresos amb logotip i franqueig	90,00 €
26	Sobres	2.000 sobres quartilla impresos amb logotip i franqueig	130,00 €
27	Sobres	3.000 sobres quartilla impresos amb logotip i franqueig	175,00 €
28	Sobres	5.000 sobres quartilla impresos amb logotip i franqueig	255,00 €
29	Sobres	1.000 sobres quartilla impresos amb logotip	90,00 €
30	Sobres	2.000 sobres quartilla impresos amb logotip	130,00 €
31	Sobres	3.000 sobres quartilla impresos amb logotip	175,00 €
32	Sobres	5.000 sobres quartilla impresos amb logotip	255,00 €
33	Sobres	1.000 sobres quartilla sense impressió	45,00 €
34	Sobres	2.000 sobres quartilla sense impressió	80,00 €
35	Sobres	3.000 sobres quartilla sense impressió	110,00 €
36	Sobres	5.000 sobres quartilla sense impressió	170,00 €
37	Sobres	1.000 sobres foli impresos amb logotip i franqueig	115,00 €
38	Sobres	2.000 sobres foli impresos amb logotip i franqueig	175,00 €
39	Sobres	3.000 sobres foli impresos amb logotip i franqueig	240,00 €
40	Sobres	5.000 sobres foli impresos amb logotip i franqueig	365,00 €
41	Sobres	1.000 sobres foli impresos amb logotip	115,00 €
42	Sobres	2.000 sobres foli impresos amb logotip	175,00 €
43	Sobres	3.000 sobres foli impresos amb logotip	240,00 €
44	Sobres	5.000 sobres foli impresos amb logotip	365,00 €
45	Sobres	1.000 sobres foli sense impressió	70,00 €
46	Sobres	2.000 sobres foli sense impressió	120,00 €
47	Sobres	3.000 sobres foli sense impressió	170,00 €
48	Sobres	5.000 sobres foli sense impressió	275,00 €
49	Paper carta	25.000 cartes en paper de 90 gr., impreses a 1 tinta	455,00 €

50	Paper carta	37.500 cartes en paper de 90 gr., impreses a 1 tinta	615,00 €
51	Paper carta	50.000 cartes en paper de 90 gr., impreses a 1 tinta	785,00 €
52	Paper carta	100.000 cartes en paper de 90 gr., impreses a 1 tinta	1.395,00 €
53	Carpetes d'expedient	5000 carpetes en cartolina de color de 240 gr., impresa a 2 cares i a 1 tinta (segons model que es pot demanar al Servei de Contractació i Gestió Administrativa)	875,00 €

Clàusula 16. Lot núm. 5 – Segells i coixinets de recanvi

Els licitadors hauran de presentar un catàleg que inclogui els articles oferts.

Els licitadors també han d'especificar el percentatge de baixa a aplicar sobre el preu del catàleg, per aquells productes que no es trobin inclosos en la relació de l'Ajuntament, i que sol·liciti l'Ajuntament posteriorment per noves necessitats sorgides del servei.

	Grup	Article	Preu sense IVA
1	Segell	Segell automàtic personalitzat Colop Printer 20 o equivalent	20,00 €
2	Segell	Segell automàtic personalitzat Colop Printer 30 o equivalent	23,00 €
3	Segell	Segell automàtic personalitzat Colop Printer 40 o equivalent	28,00 €
4	Segell	Segell automàtic personalitzat Colop Printer 53 o equivalent	32,50 €
5	Segell	Segell automàtic personalitzat Colop Printer 55 o equivalent	35,50 €
6	Segell	Segell automàtic personalitzat Colop Printer Q24 o equivalent	23,00 €
7	Segell	Segell automàtic personalitzat Colop Printer Q30 o equivalent	27,50 €
8	Coixinet	Coixinet recanvi Colop Printer 20 o equivalent	6,00 €
9	Coixinet	Coixinet recanvi Colop Printer 30 o equivalent	7,00 €
10	Coixinet	Coixinet recanvi Colop Printer 40 o equivalent	7,50 €
11	Coixinet	Coixinet recanvi Colop Printer 53 o equivalent	10,00 €
12	Coixinet	Coixinet recanvi Colop Printer 55 o equivalent	10,00 €

Ajuntament de Cubelles

13	Coixinet	Coixinet recanvi Colop Printer Q24 o equivalent	7,50 €
14	Coixinet	Coixinet recanvi Colop Printer Q30 o equivalent	9,00 €

Diligència per fer constar que aquest Plec de Prescripcions Tècniques que ha de regir l'adjudicació del contracte de subministrament de material d'oficina i consumibles per a l'Ajuntament de Cubelles, ha estat aprovat per la sessió de la Junta de Govern Local de data 26 d'agost de 2015, i consta de 16 clàusules i 20 pàgines.

Cubelles, 26 d'agost de 2015

La Secretària General acctal.

Trinidad Hernández Bordallo