

PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS DEL C ONTRACTE DE
SUBMINISTRAMENT MITJANÇANT ARRENDAMENT AMB OPCIÓ DE COMPRA
DE 10 VEHICLES PER A L’AJUNTAMENT

1) DADES GENÈRIQUES

1a) Definició de l'objecte del contracte

És objecte del present Plec la contractació promoguda pel Departament de Compres
consistent en el subministrament mitjançant arrendament (rènting o lísing operatiu)
amb opció de compra de 10 vehicles per a l’Ajuntament.

En relació amb l’article 67.2.a) del Reglament General de la Llei de Contractes de les
Administracions Públiques (RGLCAP), el Codi CPA que correspon és el grup 34.1,
classe 34.10.

1b) Necessitats administratives a satisfer

Les necessitats administratives a satisfer i els factors que intervenen en el present
contracte estan acreditats a l’expedient corresponent.

1c) Pressupost

El pressupost quadriennal màxim d’aquesta contractació es fixa en la quantitat de
295.200,00 euros (IVA inclòs). El present pressupost es desglossa en 7 lots, establint-
se el tipus de licitació en la quota mensual per vehicle dels diferents lots pels imports
màxims següents:

Lot Vehicle Quota

Veh./mes
Núm.

Vehicles
Quota

mensual
Quota
anual

Total
48 mesos

1 Protocol 700,00 € 1 700,00 € 8.400,00 € 33.600,00 €
2 Furgoneta

petita (estanca)
500,00 € 2 1.000,00 € 12.000,00 € 48.000,00 €

3 Furgoneta
petita (seients)

500,00 € 1 500,00 € 6.000,00 € 24.000,00 €

4 Furgoneta gran
(estanca)

650,00 € 3 1.950,00 € 23.400,00 € 93.600,00 €

5 Furgoneta gran
(seients)

650,00 € 1 650,00 € 7.800,00 € 31.200,00 €

6 Turisme policial
(amb
mampara)

700,00 € 1 700,00 € 8.400,00 € 33.600,00 €

7 Turisme policial
(sense
mampara)

650,00 € 1 650,00 € 7.800,00 € 31.200,00 €

 TOTALS 6.150,00 € 73.800,00 € 295.200,00 €

Així mateix i donada la possibilitat de realitzar quilòmetres de més o de menys en
funció dels quilòmetres contractats, els licitadors hauran d’ofertar el preu de
l’abonament/càrrec per quilòmetre no realitzat o fet de més i el valor residual dels
vehicles, IVA inclòs.

 2

Es fixa un quilometratge anual per vehicle de 25.000 km, pels vehicles dels lots 1, 6 i
7. I de 20.000 km pels vehicles dels lots 2, 3, 4 i 5. La compensació es realitzarà per la
suma total dels quilòmetres i no per cada vehicle en particular.

Els licitadors podran ofertar per un o més lots, i en la seva oferta haurà d’igualar o
disminuir imports de la quota mensual per vehicle de cada lot que consten en el
quadre precedent.

El pressupost comprèn la totalitat del contracte, obligacions i prestacions establertes
en els presents plecs i en els de prescripcions tècniques. El preu consignat és
indiscutible, no admetent-se cap prova d'insuficiència i porta implícits tots aquells
conceptes previstos a la clàusula 16 del Plec de Clàusules Administratives Generals
aplicables als contractes de consultoria i assistència, de serveis i de subministraments,
a altres contractes administratius i als privats de la Corporació.

Així mateix, s’entendrà que en tots els pressupostos o ofertes dels licitadors estan
inclosos tots els tributs aplicables, la matriculació dels vehicles, ITV en cas necessari,
totes les despeses fins el seu lliurament i la recepció dels vehicles totalment equipats.

1d) Partides pressupostàries

Per a la despesa imputable al 2008 hi ha crèdit adequat i suficient en les següents
partides:

a) 01.111.20400, per al vehicle del lot núm. 1.
b) 06.445.20400, per als vehicles dels lots núms. 2, 3, 4 i 5.
c) 04.222.20400, per als vehicles dels lots núms. 6 i 7.

L’efectivitat de la despesa per a exercicis posteriors queda condicionada a l’existència
de crèdit adequat i suficient en els respectius exercicis.

1e) Durada del contracte i possibles pròrrogues

El lliurament es realitzarà per part de l’empresa adjudicatària en un termini no superior
a dos mesos , a comptar des de la notificació de l’adjudicació definitiva, tot amb els
corresponents mecanismes i accessoris, així com assegurances, matrícula i distintius.

El contracte tindrà una durada de 48 mesos (4 anys) , a comptar des de l’efectiva
iniciació i no serà prorrogable.

A la finalització del contracte, l’Ajuntament tindrà l’opció de comprar qualsevol dels
vehicles del contracte, pel valor residual ofertat.

1f) Procediment i forma d’adjudicació

La contractació es durà a terme mitjançant procediment obert i amb la forma
d'adjudicació de concurs, en virtut d’allò que estableixen els articles 122, 141 i 266 de
la Llei 30/2007, de 30 d’octubre, de contractes del Sector Públic.

1g) Import màxim de les despeses de publicitat

L’import màxim de les despeses de publicitat de la licitació de la present contractació,
que haurà d’abonar l’adjudicatari, serà de 1.500 euros.

 3

1h) Documentació a presentar, forma i contingut de les proposicions

La documentació per prendre part en el concurs es presentarà dins el termini que
s’estableixi en l’anunci corresponent, en el Registre General de l’Ajuntament (c.
Balmes, 2), abans de les 13:30 hores, podent ésser també enviada per correu. En
aquest cas, la documentació s’haurà de lliurar abans de les 13:00 hores a l’Oficina de
Correus i dins del termini màxim establert a l’anunci corresponent, havent-se
d’anunciar la seva tramesa mitjançant tèlex, telegrama o fax al 93.692.95.77 el mateix
dia de la seva presentació, sense ultrapassar, en aquest darrer cas, el termini
esmentat per a la presentació de les proposicions. Transcorreguts deu dies des de la
data esmentada sense haver-se rebut la documentació, aquesta no serà admesa en
cap cas.

L’esmentada documentació haurà de presentar-se en qualsevol de les llengües
cooficials de Catalunya, anar degudament signada pel licitador, ser original o
degudament autenticada i haurà de presentar-se en dos sobres, dins de cadascun dels
quals s’inclourà, en full apart, una relació numerada dels documents en ells inclosos,
així com la pròpia documentació que es detalla a continuació:

SOBRE NÚM. 1

Portarà la menció "Documentació del concurs per a la contractació del
subministrament mitjançant arrendament amb opció de compra de 10
vehicles per a l’Ajuntament, presentada per ...…….." i que haurà de
contenir la documentació següent:

• Relació numerada de la documentació inclosa.

• La documentació que acrediti la personalitat de l'empresari, mitjançant DNI

o document que el substitueixi. Quan el licitador no actuï en nom propi o es
tracti de societat o persona jurídica, a part del seu DNI haurà d’aportar
l’escriptura de nomenament de càrrec social o bé el poder notarial per
representar a la persona o entitat, i l'escriptura de constitució de la societat
o entitat. Així mateix, els actes i acords continguts en les escriptures abans
assenyalades hauran d’estar inscrits en el corresponent Registre quan
l’esmentada inscripció els hi sigui exigible. En el cas que no ho fos, la
capacitat d’obrar s’acreditarà mitjançant l’escriptura o document de
constitució, estatuts o acte fundacional, inscrits, si s’escau, en el
corresponent registre oficial. D’acord amb el que preveu l’art. 43.1 de la
LCSP, les persones jurídiques només poden ser adjudicatàries de
contractes les prestacions dels quals estiguin compreses dins els seus fins,
objecte o àmbit d’activitat, que, d’acord amb els seus estatuts o regles
fundacionals, els siguin propis; per tant caldrà que l’objecte social dels
licitadors, ja sigui proveïdor o empresa de renting tingui previst la realització
d’aquest tipus de prestacions.

Les empreses no espanyoles que pertanyin a Estats membres de la Unió
Europea, hauran d’acreditar la seva inscripció en els registres comercials o
professionals que s’estableixen a l’annex I del Reglament General de la Llei
de Contractes de les Administracions Públiques (en endavant Reglament),
aprovat pel Reial Decret 1098/2001, de 12 d’octubre.

La capacitat d’obrar de la resta de les empreses estrangeres, s’acreditarà
de conformitat amb el que s’estableix a l’article 10 del Reglament.

 4

• Declaració responsable, signada pel representant de l’empresa, en què

assegura que les facultats de representació que ostenta són suficients i
vigents, o validació de la documentació que acrediti les dites facultats de
representació, efectuada per la Secretaria de la Corporació en els termes
d’allò que disposa la clàusula 1x4) del present Plec.

• Declaració responsable, signada pel representant de l’empresa, en què

assegura que reuneix totes i cadascuna de les condicions exigides per
contractar amb l’Administració, previstes als articles 63 i 66 de la LCSP i
que no es troba incurs en cap de les prohibicions per contractar previstes a
l’article 49 de la LCSP.

• Cas que l’empresa tingui a la seva plantilla un nombre de treballadors

minusvàlids superior al 2%, declaració responsable, signada pel seu
representant, en què assegura la dita circumstància, als efectes del que
preveuen les clàusules 18.5 i 23.4 del PCC.

• Certificat o document de l’Agència Estatal d’Administració Tributària, en què

consti que ha presentat les declaracions tributàries exigides a l’article 13 del
Reglament, així com acreditar estar al corrent en el pagament de l'Impost
sobre Activitats Econòmiques, mitjançant l’imprès d'alta a la matrícula
d'aquest impost, referida a l’exercici corrent, o del darrer rebut d’aquest
impost completat amb una declaració responsable de no haver-se donat de
baixa. En tot cas, les empreses hauran d’estar donades d’alta a l’epígraf
corresponent a l’objecte del contracte.

• Certificat o document del Ministeri de Treball i Seguretat Social, acreditatiu

d'estar al corrent de les obligacions envers la Seguretat Social:

- Persones jurídiques: Es requereix la presentació d’aquest certificat,
comprensiu de tots els comptes de cotització donats d’alta del número
patronal corresponent, relatius tant al domicili social, com a tots els
centres de treball de la persona jurídica.

- Empresaris individuals i professionals afiliats al R.E.T.A. (Règim
Especial de Treballadors Autònoms): El certificat es referirà tant a la
seva cotització en el R.E.T.A., com als comptes de cotització relatius al
seu número patronal en el Règim General, tant si té, com si no,
treballadors al seu càrrec.

Per tant, la presentació d’aquest certificat resulta obligatòria fins i tot en
el supòsit de no comptar l’empresari o professional amb treballadors al
seu càrrec.

• En lloc dels dos anteriors certificats o documents, els licitadors podran

presentar una declaració responsable, signada pel representant de
l’empresa, de trobar-se al corrent del compliment de les obligacions
tributàries i amb la Seguretat Social.

• Justificació de la solvència financera i econòmica de l’empresa licitadora,

que haurà d’acreditar d’acord amb els mitjans detallats a la clàusula 2b) del
present Plec.

 5

• Justificació de la solvència tècnica de l’empresa licitadora, que haurà

d’acreditar d’acord amb els mitjans detallats a la clàusula 2b) del present
Plec.

• En el supòsit que en la present licitació presentin ofertes individualitzades

empreses d’un mateix grup, aquestes hauran de presentar una declaració
manifestant aquest extrem, havent d’expressar, així mateix, el percentatge
de participació.

Aquelles empreses que estiguin inscrites al Registre de Licitadors de la
Diputació de Barcelona, restaran eximides de presentar tota la documentació
referida, a excepció de la garantia provisional i de la solvència financera,
econòmica i tècnica específica, si s’escau, si no consta en el Registre de
Licitadors, sempre i quan aportin la diligència d’inscripció, la vigència màxima
de la qual no hagi caducat.

Els licitadors podran presentar les seves ofertes de forma individual o bé
conjuntament amb altres empreses, en aquest cas mitjançant el compromís de
constitució d’una Unió Temporal d’Empreses (UTE) en el cas d’esdevenir
adjudicatàries. A tal efecte, les empreses que tinguin intenció de constituir una
UTE, hauran de presentar una sola oferta, en la qual indiquin els noms, les
circumstàncies i la participació dels seus membres.

L’efectiva formalització de la UTE en escriptura pública només serà exigible en
el supòsit que aquesta esdevingui adjudicatària. Les empreses que conformin
la UTE hauran de nomenar un apoderat o representant únic.

SOBRE NÚM. 2

Portarà la menció “Proposició econòmica i aspectes tècnics del concur s
per a la contractació del subministrament mitjançan t arrendament amb
opció de compra de 10 vehicles per a l’Ajuntament, presentada per
.......……..." i que haurà de contenir la documentació següent:

• Relació numerada de la documentació inclosa.

• La proposició econòmica, que haurà d’ajustar-se al model següent:

"En/Na... amb NIF núm................., en nom propi, (o en
representació de l'empresa.............., CIF núm., domiciliada a...........
carrer, núm..........), assabentat/da de les condicions exigides
per optar a la contractació relativa al subministrament mitjançant arrendament
(renting) amb opció de compra de 10 vehicles per a l’Ajuntament, es
compromet a portar-la a terme amb subjecció als Plecs de Prescripcions
Tècniques Particulars i de Clàusules Administratives Particulars segons el
model següent:

Lot Vehicle Quota

Veh./mes
(IVA inclòs)

Núm.
Vehicles

Quota
Mensual

 (IVA inclòs)

Quota
Anual

 (IVA inclòs)

Total
48 mesos

 (IVA inclòs)
1 Protocol 1
2 Furgoneta

petita (estanca)
 2

 6

3 Furgoneta
petita (seients)

 1

4 Furgoneta gran
(estanca)

 3

5 Furgoneta gran
(seients)

 1

6 Turisme policial
(amb
mampara)

 1

7 Turisme policial
(sense
mampara)

 1

- Import a abonar per km. no realitzat .. euros
- Import (càrrec) per km. realitzat de més .. euros
- Valor residual del vehicle:

Lot Vehicle Valor residual €
(IVA inclòs)

1 Protocol
2 Furgoneta petita (estanca)
3 Furgoneta petita (seients)
4 Furgoneta gran (estanca)
5 Furgoneta gran (seients)
6 Turisme policial (amb mampara)
7 Turisme policial (sense mampara)

(Lloc, data i signatura del licitador)."

Quant als aspectes tècnics, haurà de contenir la documentació següent,
degudament signada:

• Documents que acreditin els criteris d’adjudicació a tenir en compte, de

conformitat amb la clàusula 1i) del present Plec.

• Tota aquella documentació que el licitador consideri necessari incloure.

1i) Criteris a tenir en compte en l’adjudicació del concurs i ponderació atribuïda

Els criteris a tenir en compte a l’hora de considerar quina és la proposició més
avantatjosa seran, de forma decreixent, els que tot seguit s'indiquen, d’acord amb la
ponderació que es detalla per a cadascun d’ells:

a) Preu de la quota mensual ... fins a 50 punts
(Es donaran 0 punts al preu de licitació i la màxima puntuació a la baixa més elevada,
puntuant la resta de les baixes de forma proporcional)

b) Característiques tècniques ... fins a 10 punts
(Es donarà 0,5 punts per cada millora sobre les establertes com a mínimes)

c) Cobertura específica de l’assegurança fins a 10 punts
(Qualsevol millora sobre les cobertures indicades com a mínimes en el plec de
prescripcions tècniques)

 7

d) Característiques del renting .. fins a 10 punts
(Millores sobre les condicions del renting: menor valor residual, preu per quilòmetres
no realitzats, preu per quilòmetres en excés, millores en el manteniment, ...)

En tot cas, la Corporació es reserva la facultat d’adjudicar el concurs a qui reuneixi, al
seu entendre, les condicions més avantatjoses d’acord amb els criteris assenyalats o a
declarar-lo desert.

1j) Variants i/o alternatives

Els licitadors no podran presentar en les seves ofertes variants i/o alternatives.

1k) Proposicions temeràries o desproporcionades

En l’adjudicació, per determinar que una proposició no pot ser complerta per ser
temerària o desproporcionada, es consideraran globalment els criteris objectius fixats
contrastats amb l’oferta presentada.

1m) Garanties:

1m1) Garantia provisional

Sense contingut.

1m2) Garantia definitiva

Queda dispensada la constitució de garantia definitiva, de conformitat amb allò que
disposa l’article 83 de la LCSP.

1n) Drets i obligacions de les parts

Els drets i les obligacions de les parts seran aquells que resultin de la documentació
contractual i la normativa aplicable.

1ñ) Règim de pagament

Els pagaments del preu es faran amb caràcter mensual, prèvia la presentació de
factura expedida per l’adjudicatari i conformada pels serveis corresponents.

A la finalització del contracte, i com a màxim dos mesos desprès de l’esmentada
finalització, l’adjudicatari aportarà la factura o abonament que resulti dels quilòmetres
realment realitzats. L’Ajuntament aportarà les dades necessàries, restant a disposició
de l’adjudicatari les comprovacions que estimi.

1o) Revisió i/o adequació de preus

No s’admet la revisió de preus.

1p) Causes de resolució

Són causes de resolució del contracte, a més de les previstes als articles 206, 275 i
276 de la LCSP, el fet d’incórrer el contractista en qualsevol de les causes de
prohibició per contractar amb l’Administració Pública estipulades a l’article 49 i

 8

concordants de la LCSP durant l’execució del contracte, quan a criteri de la Corporació
puguin derivar-se perjudicis per a l’interès públic.

1q) Incompliment dels terminis parcials com a causa de resolució del contracte

L’incompliment per part del contractista dels terminis parcials previstos a la clàusula
1e) del present Plec serà causa de resolució del contracte, sens perjudici d’allò que
s’estableix a la clàusula següent.

1r) Penalitzacions en cas de demora en l’execució

Cas que la Corporació opti per la no resolució del contracte en el supòsit de demora en
l’execució, s’imposaran al contractista la penalització diària en la proporció de 0,12 per
cada 601,01 euros del preu del contracte.

1s) Termini especial de recepció del contracte

No s’estableix termini especial de recepció i regirà el termini general d’un mes a
comptar des del lliurament o la realització de l’objecte del contracte.

1t) Termini de garantia del contracte

Sense contingut

1u) Cessió i subcontractació:

1u1) Cessió

L’adjudicatari solament podrà cedir vàlidament els drets i obligacions que neixin del
contracte, mitjançant l’autorització expressa i per escrit de la Corporació, i de
conformitat amb els requisits assenyalats a l’article 209 de la LCSP.

1u2) Subcontractació

No s’admet la subcontractació, degut a la naturalesa i condicions de la contractació.

1v) Confidencialitat de les dades del contracte

L’adjudicatari haurà de guardar secret respecte de les dades o antecedents que, no
essent públics, estiguin relacionats amb l’objecte del contracte, en el termes establerts
a la clàusula 47.2.a.3) del Plec de Clàusules Administratives Generals aplicables als
contractes de consultoria i assistència, de serveis i de subministraments, a altres
contractes administratius i als privats de la Corporació.

1w) Règim jurídic de la contractació

El règim jurídic del present contracte es troba constituït pel present Plec de Clàusules
Administratives Particulars, pel Plec de Prescripcions Tècniques Particulars i pel Plec
de Clàusules Administratives Generals aplicables als contractes de consultoria i
assistència, de serveis i de subministraments, a altres contractes administratius i als
privats de la Corporació, publicat en el BOPB núm. 172 de data 19 de juliol de 2002,
així com per la Llei 30/2007, de 30 d’octubre, de Contractes del Sector Públic, i la resta
de normativa legal aplicable.

 9

1x) Altres:

1x1) Domicili a efectes de notificacions

Tret de manifestació en contrari per part del contractista, formalitzada per escrit de
forma fefaent o bé mitjançant compareixença, el domicili del contractista per tal
d’efectuar tota mena de notificacions i tràmits en relació amb l’expedient de la present
contractació serà el que figuri en el contracte corresponent.

1x2) Adjudicació provisional i definitiva: Presentació d e certificats d’Hisenda,
Seguretat Social i IAE

Efectuada l’adjudicació provisional es requerirà a l’adjudicatari provisional perquè en el
termini de quinze dies hàbils a comptar des del següent a aquell en que es publiqui
l’adjudicació en el perfil del contractant de l’Ajuntament, presenti la documentació
justificativa de trobar-se al corrent en el compliment de les seves obligacions tributàries
i amb la Seguretat Social, així com l’imprès d'alta a la matrícula d'aquest Impost,
referida a l’exercici corrent, o el darrer rebut amb una declaració responsable de no
haver-se donat de baixa, de l’epígraf adient per l’objecte del contracte; i qualsevol altra
documentació acreditativa de la seva aptitud per a contractar, sempre i quan no l’hagi
presentat anteriorment, bé per a l'expedient de referència o bé per al Registre de
Licitadors i es trobi actualitzat. L’adjudicació provisional es notificarà a tots els
licitadors mitjançant fax o correu electrònic.

Les empreses no espanyoles que pertanyin a Estats membres de la Unió Europea,
hauran d’acreditar la seva inscripció en els registres comercials o professionals que
s’estableixen a l’annex I del Reglament General de la Llei de Contractes de les
Administracions Públiques, aprovat pel Reial Decret 1098/2001, de 12 d’octubre.

La capacitat d’obrar de la resta de les empreses estrangeres, s’acreditarà de
conformitat amb el que s’estableix a l’article 10 del Reglament esmentat.

1x4) Validació del poder de representació

La documentació que acrediti la representació i les facultats del licitador que resulti
adjudicatari – llevat que estigui inscrit al Registre de Licitadors de la Diputació de
Barcelona – haurà de ser validada per la Secretaria de la Corporació, prèviament a la
formalització del contracte, sens perjudici de les responsabilitats en què aquell hagi
pogut incórrer relatives a la validesa d’aquest document en la data final del termini per
a la presentació de proposicions.

1x5) Formalització del contracte

L’adjudicatari s’obliga a formalitzar el contracte mitjançant document administratiu en
el termini de 10 dies hàbils a comptar des de la notificació de l’adjudicació definitiva.

De conformitat amb allò que es preveu l’article 140 de la LCSP, la no formalització del
contracte en el termini establert, per causa imputable al contractista, serà causa de
resolució.

1x6) Obligacions i responsabilitats d'ordre social

El contractista està obligat al compliment de les disposicions vigents en matèria
laboral, de seguretat social, de seguretat i salut en el treball i d'integració social dels

 10

minusvàlids i, en general, respondrà de quantes obligacions li vinguin imposades pel
seu caràcter d'empleador, així com del compliment de totes les normes que regulin i
despleguin la relació laboral o d'altre tipus existent entre aquell o entre els seus
subcontractistes i els treballadors d'un i d'altres.

1x7) Assegurances

L’assegurança serà a tot risc i sense franquícia durant tot el període de contracte.
Aquesta ha de cobrir al conductor i als ocupants. En cas de sinistre total es procedirà a
la substitució sense càrrec, per un altre de nou, el més semblant possible al vehicle
sinistrat, en un termini no superior a 2 mesos. Aquest vehicle haurà d’ésser acceptat
per l’Ajuntament.

En la cobertura específica de l’assegurança es garantiran els danys personals que
pateixin els conductors dels vehicles assegurats que siguin conseqüència directa d’un
accident de circulació cobert per l’assegurança en cas de mort o incapacitat permanent
de l’assegurat. Quedaran incloses les despeses d’assistència sanitària.

Els capitals assegurats a contractar, com a mínim, són els següents:

- Mort: 24.000 euros
- Incapacitat permanent: 42.000 euros

2) DADES ESPECÍFIQUES

2a) Possibilitat de licitar per la totalitat del co ntracte o per lots

El pressupost màxim del contracte s’estableix per la quantitat de 297.600,00 euros,
IVA inclòs, per la totalitat de la contractació, desglossat en 6 lots, establint-se el tipus
de licitació o preu base per a cada lot per l’import màxim de la quota mensual per
vehicle detallat en la clàusula 1c) del present Plec.

2b) Criteris de selecció per acreditar la solvència econòmica, financera i tècnica

La solvència econòmica, financera, i tècnica haurà d’acreditar-se pels mitjans que
tot seguit s’indiquen:

• Solvència econòmica i financera:

- Informe d’institucions financeres o, si escau, justificant de l’existència d’una

assegurança d’indemnització per riscos.

- En tractar-se de persones jurídiques, presentació dels comptes anuals o del

seu extracte, corresponents a l’exercici immediatament anterior al corrent.

Per acreditar la solvència, no s’admetran altres documents que els assenyalats en
aquest apartat, llevat que, per raons justificades, l’empresari no pugui facilitar les
referències sol·licitades, en el qual cas caldrà que la documentació presentada
sigui considerada prèviament com a suficient per la mesa de contractació.

• Solvència tècnica:

- Relació dels principals subministraments efectuats durant els tres últims
anys, indicant el seu import, dates i destinació pública o privada, a la qual

 11

s’incorporaran els corresponents certificats (o documents acreditatius de
bona realització) sobre els mateixos.

2c) Límit màxim de la despesa que per a la Corporac ió pugui suposar el

contracte i expressió de la manera d’exercir la vig ilància i examen que
incumbeix a l’òrgan competent, respecte de la fase d’elaboració

Sense contingut.

2d) Condicions de pagament del preu i, si escau, de terminació de la garantia

dels pagaments que es formalitzin amb anterioritat a la recepció total dels
béns contractats

Sense contingut.

2e) Possibilitat de pagament del preu per part de l a Corporació mitjançant el

lliurament de béns de la mateixa naturalesa que els que s’adquireixen

Sense contingut.

2f) Lloc de lliurament i recollida dels béns que s ’adquireixen

El lloc fixat per al lliurament dels béns objecte del contracte és el Magatzem
Municipal, situat a l’Avda. del Riu Ripoll, 95 de Ripollet.

Així mateix, aquells vehicles pels quals l’Ajuntament no opti per l’opció de compra,
hauran de ser recollits per l’empresa adjudicatària a la mateixa adreça indicada per
al lliurament, sense cost afegit.

2g) Comprovacions en el moment de la recepció de la qualitat dels béns objecte
del contracte

La Corporació es reserva la realització de comprovacions sobre la qualitat de
l’objecte del contracte, a la seva recepció.

2h) Altres:

2h2) Protecció de Dades de Caràcter Personal

L'adjudicatari s'obliga a complir amb les prescripcions que es prevegin a la normativa
vigent en matèria de protecció de dades de caràcter personal i, en especial, les
contingudes a l'art. 12, números 2 a 4, de la Llei Orgànica 15/1999, de 13 de
desembre, de Protecció de Dades de Caràcter Personal.

L'adjudicatari s'obliga a implementar les mesures tècniques i organitzatives
necessàries per garantir la seguretat de les dades i en especial les establertes al
Reglament de Mesures de Seguretat, aprovat per RD 994/1999 d'11 de juny, d'acord
amb el nivell de seguretat aplicable al fitxer automatitzat en el qual es continguin les
dades personals objecte de tractament.

