

PLEC DE CLÀUSULES ECONÒMICO ADMINISTRATIVES I JURÍDIQUES REGULADORES DEL PROCEDIMENT NEGOCIAT SENSE PUBLICITAT, TRAMITACIÓ ORDINÀRIA, PER A L'ADJUDICACIÓ DEL CONTRACTE ADMINISTRATIU, MITJANÇANT RÈNTING DE SERVEI AMB SUBMINISTRAMENT DE MATERIAL CONSISTENT EN L'ACTUALITZACIÓ DE LA CENTRAL TELEFÒNICA DE L'AJUNTAMENT DE LLORET DE MAR

1.- OBJECTE DEL CONTRACTE.

És objecte d'aquest contracte el servei consistent en l'actualització dels servidors de telefonia, conjuntament amb el seu manteniment, per tal de garantir el correcte funcionament de les comunicacions de veu de l'Ajuntament de Lloret de Mar i el subministrament de les seves infraestructures de comunicació de dades.

Fets

L'Ajuntament de Lloret de Mar disposa d'una infraestructura de xarxa de fibra òptica que connecta la pràctica totalitat de les seues administratives.

Sobre aquesta xarxa de fibra òptica es proporcionen diversos serveis (Dades Corporatives, Accés a Internet de ciutadans als equipaments municipals, Telefonia o Videovigilància) diferenciats per VLANs (Virtual Local Area Network). Un d'ells és el de Telefonia, amb una centraleta redundada a l'Ajuntament i una altra seu redundant a la Policia Local.

L'abast del plec inclou tant l'electrònica de xarxa com l'equipament de telefonia. A l'annex I es detalla tot l'equipament i llicències que actualment disposa l'Ajuntament, que es va adquirir mitjançant un rènting al desembre de l'any 2008

El present plec proposa l'actualització dels equipaments de xarxa i telefonia que s'han quedat obsolets, junt amb el manteniment de tota la solució.

Objecte:

1.1 Actualització de la centraleta telefònica.

L'actualització de la central telefònica ha d'incloure com a mínim el següent equipament:

- La substitució del Servidor de Comunicacions (actualment el BiCS - Business Integrated Communication Server- en la seva versió 1.1. d'Alcatel ja es troba descatalogat),

- L'actualització del programari: la versió actual del Servidor de Telefonía (actualment una versió 9.0) a la darrera versió (almenys la versió 10.1, que implica la migració a la plataforma OpenTouch)

Totes aquelles actualitzacions menors i peces necessàries per assolir aquestes versions s'han d'incloure en la proposta. En concret s'ha de preveure i incloure com a mínim:

- L'actualització del Servidor Passiu de la Policia (PCS) a un PCS CS2
- El trasllat de llicències de l'aplicació OmniVista a una nova plataforma compatible amb la nova versió, com la d'Alcatel Lucent 8440

El fabricant ha desenvolupat un format d'arxiu (OPS) que es pot descarregar de la centraleta actual amb tot el detall de l'equipament, que després es pot importar a una aplicació de configuració que proporciona el mateix fabricant. D'aquesta manera es poden calcular els costos d'actualització sense descuidar-se cap partida menor. Aquest arxiu està a disposició de l'empresa que el necessiti, mitjançant un correu a fmasdeu@lloret.cat.

El material que s'ha de subministrar al contracte és el detallat a l'Annex II.

1.2 Manteniment i suport.

Les ofertes han de considerar tant el manteniment preventiu com el correctiu. També cal considerar, com a factor important, el manteniment de les versions de firmware de tot l'equipament.

1.2.1 Manteniment preventiu

Les empreses licitadores explicitaran les accions en aquest àmbit que realitzaran sobre els equips individuals o sobre el conjunt del sistema, i amb quina periodicitat.

Aquestes accions, com a mínim inclouran:

- Revisió anual de funcionament en horari pactat amb l'ajuntament, incloent la seva neteja física.
- Fitxa d'historial de funcionament dels equips, incloent el seu ús, la seva manipulació física i altres variables a proposar.

1.2.2 *Manteniment correctiu*

Es defineixen dos categories de manteniment correctiu segons la necessitat del servei de manteniment requerit.

- Categoria de manteniment: Servei 24x7x4. Servei d'atenció permanent amb un temps màxim d'inici d'intervenció de 4 hores.
- Categoria de manteniment: Servei 8x5x8 (NBD). Servei d'atenció en horari laboral habitual, de dilluns a divendres no festius i amb un temps màxim d'inici d'intervenció en el dia següent laborable.

Per a la definició de les tipologies del servei de manteniment es defineixen 5 grups d'equipaments, cadascun haurà de tenir una categoria de manteniment correctiu per la seva criticitat. A la següent taula es defineixen els grups d'equipaments i la categoria assignada:

Grup	Equipament	Categoria de manteniment
Grup 1	OmniPCX Enterprise CS Main (Seu Ajuntament)	Servei 24x7x4
Grup 2	OmniPCX Enterprise CS Stand by (Seu Ajuntament)	Servei 24x7x4
Grup 3	OmniPCX Enterprise PCS (Seu Policia Local)	Servei 24x7x4
Grup 4	Terminals IP Alcatel (totes les seus)	Servei 8x5x8 (NBD)
Grup 5	Switch, Wimax, GBic de Fibra Òptica (totes les seus)	Servei 24x7x4

La proposta de manteniment correctiu haurà d'incloure els termes en els que aquesta es desenvoluparà en funció de la tipologia de màquina, entenent que els equipaments d'un servei com la Policia Local no tenen la mateixa incidència que els d'un servei d'arxiu.

L'oferta explicitarà també el fluxgrama d'accions individuals del procés, des de la notificació de l'avaria fins al tancament de la incidència, incloent la designació de responsables, canals de comunicació, fites, documentació generada o altres elements que s'estimin necessaris.

Es valorarà la proposta de conservació actualitzada de les configuracions dels equips, de tal manera que la substitució d'un equip per un d'equivalent es realitzi amb la màxima eficiència. El

licitador proposarà una estratègia de gestió de les mateixes amb l'objectiu de fer els processos de manteniment especialment àgils.

L'empresa del manteniment no només gestionarà les garanties amb els fabricants, també serà responsable, en cas de necessitat de substitució d'equips, de la totalitat dels transports d'aquests, tant del substituït com del substitut, tant si aquest és transitori o definitiu.

Es valorarà positivament en les ofertes la inclusió d'un sistema de seguiment de les tasques de manteniment mitjançant una base de dades, a poder ser consultable via Internet. Si el licitador proposa aquesta alternativa haurà de descriure breument les funcionalitats de la mateixa.

1.2.3 Manteniment de versions de firmware

El licitador haurà d'incloure en la seva oferta el manteniment durant el període de vigència del contracte de les diferents versions de firmware i altres softwares propis dels equips tant de veu com de dades i instal·lar-les de manera programada si aquestes s'han demostrat estables, així com informar de les novetats que incorpora cada versió successiva i de les possibles millores que aquestes comportarien potencialment per a les necessitats de l'Ajuntament de Lloret de Mar.

1.2.4 Característiques del servei.

El servei ha d'incloure, com a mínim, les següents prestacions:

- Reparació de peces sense càrrec, que inclou tant el material, les hores de tècnic, com els desplaçaments.
- Comprovació de possibles avaries en aparells analògics, digitals, etc
- Suport a MACs (Moves, Adds & Changes) que es correspon a trasllats, ampliacions i canvis sense càrrec, exceptuant cablejats.
- Canvis i moviments en extensions telefòniques tant via remota com in situ.
- Reprogramacions, tant de la centraleta de veu com de les configuracions de la xarxa, sense càrrec.
- Avaries no originades per una avaria de centraleta (per exemple, avaria de l'operador) sense càrrec.
- Formació a nous usuaris/administradors dels programaris de gestió, sense càrrec.
- Revisió de les despeses dels operadors i de les línies actives, amb propostes de millores de costos sense càrrec.
- Manteniment actualitzat de tota la documentació del client. En especial, les configuracions dels equips i la topologia de la xarxa.

- Temps d'assistència inferior a 4 hores per a Incomunicats, entenent com a Incomunicat quan una seu no pot emetre o rebre trucades o més del 50% dels terminals es troben no operatius.
- Temps d'assistència inferior a 8 hores per a la resta d'incidències.
- Gestió de bústies, missatges de benvinguda, desviaments, gravacions,.. i en general de totes les prestacions que s'explotin de la centraleta en cada moment.
- El canal de comunicació habitual serà el correu electrònic, tot i que es pot reforçar amb el canal telefònic per a les urgències.
- L'adjudicatari facilitarà les adreces de correu electrònic on adreçar les incidències i les dades de les persones de contacte per a les emergències segons el calendari i l'horari.
- Suport en la gestió de les operacions de l'ajuntament amb les operadores si és necessari.

El contracte de serveis abans esmentat es regeix per aquest plec de clàusules administratives i particulars, el Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic (en endavant RD Legislatiu 3/2011), i la resta de normativa aplicable.

2.- PREU.

El preu que ha de servir de base per a l'esmentat procediment d'adjudicació és el de 1.245 €/mes, IVA a part durant 48 mesos (import total: 59.760 €, IVA a part), i l'oferta s'haurà de presentar a la baixa. S'imputarà a la partida 13/9200/20301 que aprovi el ple municipal per al pressupost 2013 o la pròrroga, si s'escau.

La proposta és presentarà en mode rènting.

Tanmateix, s'ha d'especificar l'empresa financera amb la qual és signarà el contracte de rènting i el desglossament dels preus del servei, a on s'ha de detallar els costos de tots els elements inclosos a la proposta, d'acord amb el model previst a la clàusula 8, documentació i presentació de propostes, del sobre sobre III.

Aquest contracte té la consideració de contracte no subjecte a regulació harmonitzada, per tractar-se d'un import inferior al que s'estableix a l'article 16 del RD Legislatiu 3/2011.

3.- TERMINI DE LLIURAMENT.

Els serveis de migració i implantació s'hauran de realitzar dins els propers 60 dies a la signatura del contracte. El manteniment dels equips per part del fabricant haurà de ser de 4 anys.

De conformitat a l'art. 292 del RD Legislatiu 3/2011, el contractista està obligat a lliurar els béns objecte del subministrament en el temps i el lloc fixats en el contracte, i de conformitat amb les prescripcions tècniques i clàusules administratives. Sigui quin sigui el tipus de subministrament, l'adjudicatari no té dret a indemnització causada per pèrdues, avaries o perjudicis ocasionats en els béns abans de lliurar-los a l'administració, llevat que aquesta hagi incorregut en mora en rebre'ls.

Quan l'acte formal de la recepció dels béns, d'acord amb les condicions del plec, sigui posterior al lliurament, l'Administració és responsable de la seva custòdia durant el temps que hi hagi entre totes dues.

Una vegada rebuts de conformitat per l'Administració béns o productes periples, aquesta és responsable de la seva gestió, ús o caducitat, sens perjudici de la responsabilitat del subministrador pels vicis o defectes ocults.

En el cas d'incompliment del termini total assenyalat o dels terminis parcials que s'estableixin per causa no derivada de força major, la Corporació contractant pot optar per la resolució o per exigir-ne el compliment, i s'hi aplicaran les penalitats d'acord amb allò que es preveu en la clàusula 16 d'aquest plec de condicions.

4.- PAGAMENT.

El pagament es farà d'acord amb les disponibilitats de Tresoreria de l'Ajuntament de Lloret de Mar i, s'aplicarà el previst en els articles 216 del RD Legislatiu 3/2011.

5.- DURADA.

El contracte tindrà una durada de 48 mesos, a comptar des de la signatura del contracte, d'acord amb el que disposa l'article 303 del RD Legislatiu 3/2011.

6.- GARANTIA DEFINITIVA.

La garantia definitiva que ha de constituir l'adjudicatari és equivalent al 5% de l'import d'adjudicació.

La regulació de la garantia esmentada s'ajustarà a allò establert als articles 95 a 102 del RD Legislatiu 3/2011.

7.- OBLIGACIONS DE L'ADJUDICATARI

L'adjudicatari està obligat a desenvolupar les obligacions objecte del subministrament i el servei establertes en els plecs de clàusules corresponents.

L'adjudicatari es farà càrrec del pagament de l'import dels anuncis i, en general, de totes les despeses que ocasionin el contracte i la seva formalització.

L'adjudicatari ha de disposar del personal necessari i idoni per a la prestació dels serveis contractats, essent l'únic responsable del mateix, i per tant, de la seva exclusiva competència llur modificació, substitució o alteració segons les necessitats. L'empresa adjudicatària complirà tota la normativa legalment establerta referent al personal que aportarà al servei.

Cal que l'empresa acrediti les titulacions pertinents de tots els seus treballadors.

D'acord amb allò establert a l'art. 214 del RD Legislatiu 3/2011, serà obligació del contractista indemnitzar tots els danys i perjudicis que es causin a tercers com a conseqüència de les operacions que requereixi l'execució del contracte.

8.- DOCUMENTACIÓ I PRESENTACIÓ DE PROPOSTES.

Les proposicions per optar a aquest procediment s'han de presentar a l'Oficina d'Informació i Atenció al Ciutadà (baixos Ajuntament), tots els dies hàbils des de les 8'30 i fins a les 15 hores, els dijous de 8'30 a 18'30 hores, i els dissabtes de 10 a 12:45 hores, o es poden enviar per correu d'acord amb el que estableix l'article 80.4 del RD 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament de la Llei de Contractes de les Administracions Públiques, durant el termini de **10 dies naturals**, a comptar des de la recepció de la notificació de l'escrit de invitació (al qual s'adjuntarà el present plec de condicions).

Per a prendre part en la licitació, caldrà abonar una taxa de 43 € , d'acord amb el que es preveu a les Ordenances Fiscals. L'esmentada taxa es farà efectiva a l'oficina de l'OIAC en el moment de presentació de les propostes per a prendre part en la licitació. El justificant de pagament s'haurà d'adjuntar a la instància.

En cas que els licitadors enviïn les seves propostes per correu, l'abonament de la taxa municipal s'efectuarà a través de transferència bancària a la següent entitat: LA CAIXA, 2100.0157.83.0200015293. Quan es trameti per fax la instància de la participació caldrà adjuntar, a més del certificat de correus conforme s'ha presentat, el resguard acreditatiu de la transferència bancària.

No s'admetrà cap proposició que no justifiqui prèviament l'abonament d'aquesta taxa.

La documentació a presentar serà la següent:

I.- Un sobre tancat, en el qual s'ha de fer constar el següent:

"Sobre número 1 - Documentació i referències per optar a l'adjudicació, mitjançant procediment negociat sense publicitat, tramitació ordinària, del SERVEI AMB SUBMINISTRAMENT DE MATERIAL, MITJANÇANT RÈNTING, CONSISTENT EN L'ACTUALITZACIÓ DE LA CENTRAL TELEFÒNICA DE L'AJUNTAMENT DE LLORET DE MAR (Exp. 19/12 PN SP), que presenta l'empresa _____"

En el sobre s'haurà d'indicar així mateix l'adreça electrònica del licitador, per tal que se'l pugui informar de la data d'obertura de la resta de sobres i d'altres tràmits que s'escaiguin.

Cal incloure-hi la documentació següent:

1. Còpia autenticada del DNI de qui signa la proposició.
2. Còpia autenticada de l'escriptura de constitució de la societat (si és persona jurídica) o de la seva modificació posterior, degudament inscrita en el Registre Mercantil, i poder notarial que acrediti la representació que exerceix la persona que signa la proposició, validat pel lletrat funcionari de l'Administració pública.
3. En cas de concórrer a la licitació mitjançant unió temporal, cadascuna de les empreses que la formen haurà d'acreditar la seva personalitat i capacitat, indicant els noms i circumstàncies dels empresaris que subscriuguin la proposició, la participació de cadascun d'elles, designant la persona o entitat que durant la vigència del contracte ha d'ostentar la representació de la unió davant l'administració.
4. Declaració responsable de no estar incurs en cap de les prohibicions de contractar previstes a l'article 60 del RD Legislatiu 3/2011. Aquesta declaració, a més, inclourà la manifestació d'estar al corrent del compliment de les obligacions tributàries i amb la Seguretat Social, imposades per les disposicions vigents, sens perjudici que la justificació acreditativa d'aquest requisit l'hagi de presentar, abans de l'adjudicació definitiva l'empresari a favor del qual es farà aquesta.
5. Declaració responsable de no incórrer en cap de les condicions especials d'incompatibilitat per contractar previstes a l'article 56 del RD Legislatiu 3/2011.
6. En el supòsit que formulin ofertes empreses vinculades d'acord amb allò que es preveu en l'article 42 del Codi de Comerç, aquestes hauran de presentar una Declaració manifestant aquesta circumstància als efectes d'allò previst en l'article 145.4 del RD Legislatiu 3/2011.

7. Per a les empreses estrangeres, declaració de sotmetre's als jutjats i tribunals espanyols per a totes les incidències que de manera directa o indirecta puguin sorgir del contracte, amb renúncia, si s'escau, al fur jurisdiccional estranger que pugui correspondre al licitador.
8. En cas que el licitador es trobi inscrit al Registre Oficial de Licitadors i Empreses Classificades de l'Estat o de la Generalitat de Catalunya, es podrà aportar Certificació expedida per aquest o Fitxa impresa de la inscripció, juntament amb una Declaració responsable del licitador manifestant que les circumstàncies de la inscripció no han experimentat variació. La Inscripció en el Registre acreditarà l'aptitud de l'empresari en quant a la seva personalitat i capacitat d'obrar, representació, habilitació professional o empresarial (solvència tècnica o professional), solvència econòmica i financera, i classificació, així com la concurrència o no concurrència de les prohibicions de contractar.
9. Empreses que tinguin en la seva plantilla persones amb discapacitat o en situació d'exclusió social. Els licitadors que en l'adjudicació vulguin comptar amb la preferència regulada en la disposició addicional 4ª del RD Legislatiu 3/2011, d'acord amb el que es preveu al darrer paràgraf de la clàusula 10 del present plec de condicions, hauran de presentar els documents que acreditin que, en el moment de presentar la proposició, tenen a la seva plantilla un nombre de treballadors amb discapacitat superior al 2 per 100 o que l'empresa licitadora està dedicada específicament a la promoció i inserció laboral de persones en situació d'exclusió laboral, juntament amb el compromís formal de contractació a que es refereix la disposició addicional 4ª del RD Legislatiu 3/2011.

II.- Un altre sobre tancat, en el qual s'ha de incloure la següent documentació:

"Sobre número 2 - Acreditació dels critèris d'adjudicació la quantificació dels quals depengui d'un judici de valor per optar a l'adjudicació del contracte administratiu de prestació SERVEI AMB SUBMINISTRAMENT DE MATERIAL, MITJANÇANT RÈNTING, CONSISTENT EN L'ACTUALITZACIÓ DE LA CENTRAL TELEFÒNICA DE L'AJUNTAMENT DE LLORET DE MAR (Exp. 19/12 PN SP), d'acord amb allò indicat a la clàusula 11.B d'aquest plec, que presenta l'empresa _____".

- 1) Els licitadors hauran de presentar **memòria tècnica** que haurà d'incloure el següent:
 - 1.1 Proposta d'Equipaments
 - Equipament previst per a l'actualització de l'equipament
 - Noves prestacions i funcionalitats de les que disposarà l'Ajuntament
 - 1.2 Pla d'Implantació

- Pla d'implantació per a l'actualització dels equipaments, que provoqui el menor temps possible de tall de servei

1.3 Pla de manteniment

- Condicions de manteniment detallades per a cadascun dels elements de la solució (estoc previst, temps de resposta, temps de resolució, etc.)
- Vigència dels contractes, inclusió o no de desplaçaments, etc.
- Proposta de fluxos d'actuació i mètodes de comunicació entre les parts en l'apartat de manteniment.

1.4 Presentació de l'empresa

- Estructura organitzativa de l'empresa a nivell comercial , prevenda i postvenda.
- Cobertura geogràfica i distribució dels recursos per a cada tipologia.
- Les certificacions dels fabricants, a nivell d'empresa i de personal tècnic.
- Referències similars a nivell de dimensionat, tecnologia, serveis oferts i informació de contacte.
- Empreses subcontractades per al servei, indicant el volum a subcontractar i percentatge sobre la facturació.

- 2) Tanmateix, els licitadors podran presentar **millores** en la prestació dels serveis

Descripció i detall de les millores als requeriments del plec, en el cas de que es presentin.

III.- Un altre sobre tancat, en el qual s'ha de fer constar:

"Sobre número 3 - Proposició econòmica per optar al procediment negociat sense publicitat del SERVEI AMB SUBMINISTRAMENT DE MATERIAL, MITJANÇANT RÈNTING, CONSISTENT EN L'ACTUALITZACIÓ DE LA CENTRAL TELEFÒNICA DE L'AJUNTAMENT DE LLORET DE MAR (Exp. 19/12 PN SP), que presenta l'empresa _____"

Cal incloure-hi la proposició ajustada al model següent:

"Identificació de la persona que presenta la proposició:

....., veí/veïna d..., amb domicili ..., amb el DNI número, en nom propi/en representació d....., (segons acreditat amb el poder que adjunto),

Manifesto:

1. Que segons la invitació per participar en el procediment negociat sense publicitat per a l'adjudicació del contracte administratiu de serveis consistent en del SERVEI AMB SUBMINISTRAMENT DE MATERIAL, MITJANÇANT RÈNTING, CONSISTENT EN L'ACTUALITZACIÓ DE LA CENTRAL TELEFÒNICA DE L'AJUNTAMENT DE LLORET DE MAR (Exp. 19/12 PN SP), de les clàusules administratives que regeixen l'esmentat procediment.

2. Que accepto íntegrament les esmentades clàusules, i em comprometo a la seva execució per un import total de (en lletres i números) _____ euros, IVA a part, que integra 48 quotes de€, IVA a part, al mes.

L'empresa financera amb la que és signarà el contracte de rènting és:

_____.

Desglossament dels preus del servei: detall dels costos de tots els elements inclosos a la proposta: _____

....., ... de de
(Signatura de qui fa la proposta) "

9.- MESA DE CONTRACTACIÓ I OBERTURA DE PLIQUES.

L'endemà de finalitzar el període de presentació de les proposicions o si aquest és festiu o dissabte, el primer dia hàbil següent, a les 11 hores, es procedirà a l'acte d'obertura del sobre núm. 1.

En cas que s'hagi enviat una proposició per correu (d'acord amb el que estableix l'article 80.4 del RD 1098/2001, de 12 d'octubre) i el dia fixat per a l'obertura no s'hagi rebut, no es procedirà a aquesta fins que la citada proposició tingui entrada al Registre General.

Tal i com s'assenyala a l'article 80.4 del RD 1098/2001, de 12 d'octubre, quan la documentació s'envii per correu, l'empresari 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, fax (**972.370396**) o telegrama el mateix dia.

També podrà anunciar-se per correu electrònic a la següent adreça: **contractacio@lloret.org**. L'enviament de l'anunci per correu electrònic només serà vàlid si existeix constància de la transmissió i recepció, de les seves dates i del contingut íntegre de les comunicacions i s'identifica

fidedignament al remitent i al destinatari. En aquest supòsit, es procedirà a l'obtenció de còpia impresa i al seu registre, que s'incorporarà a l'expedient.

Per això, es constituirà la mesa, que estarà conformada per:

President: L'Alcalde

Vocals: - La Regidora delegada de Serveis Generals, que actuarà com a presidenta en cas d'absència de l'Alcalde.

- El Secretari General de l'Ajuntament

- L'Interventor municipal

- El tècnic de la Secció d'informàtica

Secretari/ària: Actuarà com a Secretari/ària, un funcionari adscrit a la secció de serveis jurídics

Una vegada constituïda la mesa de contractació, el procediment d'actuació serà el següent:

1. S'obrirà el sobre titulat "Sobre 1- Documentació administrativa i referències per optar al contracte de prestació del servei consistent en SERVEI AMB SUBINISTRAMENT DE MATERIAL, MITJANÇANT RÈNTING, CONSISTENT EN L'ACTUALITZACIÓ DE LA CENTRAL TELEFÒNICA DE L'AJUNTAMENT DE LLORET DE MAR (Exp. 19/12 PN SP) i el secretari comprovarà la relació dels documents que figuren en cada un d'ells.
2. La Mesa de contractació declararà admeses aquelles proposicions que compleixin el que estableix aquest Plec de clàusules, i excloses les que tinguin algun defecte que no pugui ser esmenat. Si s'observessin defectes o omissions subsanables en la documentació presentada, la Mesa podrà concedir, si ho considera convenient, un termini no superior a tres dies naturals, perquè el licitador esmeni l'error.
3. Aquest acte s'ha de dur a terme segons les normes següents:
 - a) L'acte d'obertura NO serà públic, la qual cosa significa que la Mesa de Contractació es reunirà a porta tancada.
 - b) Es farà constar en acta les ofertes que han estat admeses i les que han estat excloses i s'ordenarà l'arxiu, sense obrir-los, dels sobres núm. 2 i 3 corresponents a les ofertes rebutjades.
 - c) Una vegada finalitzat l'acte d'obertura, el/la Secretari/ària de la Mesa comunicarà, mitjançant correu electrònic als licitadors si la seva proposició ha estat o no admesa i, si s'escau, se'ls informarà sobre les possibles subsanacions de documentació.
4. A continuació, s'aixecarà la sessió, i el cinquè dia natural posterior a l'obertura del sobre núm. 1 (a menys que caigui en dissabte o festiu, que es passaria al primer dia laborable següent), la Mesa procedirà a

l'obertura en acte públic dels sobres núm. 2, d'acord amb allò establert a l'article 27 del RD 817/2009.

Durant els dies successius, la Mesa de Contractació, prèvia emissió dels informes tècnics que es considerin necessaris, valorarà i puntuarà les pliques d'acord amb els criteris d'adjudicació previstos en aquest plec.

5. Una vegada valorades i puntuades les pliques per part de la Mesa de Contractació, el/la Secretari/ària de la Mesa informarà als licitadors, a través de correu electrònic, de la data i hora d'obertura del sobre núm. 3. En l'acte d'obertura del sobre núm. 3 es procedirà, prèviament a l'obertura de l'esmentat sobre i lectura de les ofertes relatives al preu i a la resta de criteris quantificables de forma automàtica, a informar sobre les puntuacions atorgades per la Mesa de Contractació en la valoració de la documentació integrant dels sobres núm. 2.

10.- CRITERIS DE VALORACIÓ DE LES OFERTES

A) CRITERIS D'ADJUDICACIÓ VALORABLES DE FORMA AUTOMÀTICA MITJANÇANT L'APLICACIÓ DE FORMULES

1.- Oferta econòmica: fins a **60 punts**

OFERTA ECONÒMICA, fins a 60 punts: El criteri a seguir per puntuar la proposta econòmica serà el de donar els 60 punts a una teòrica oferta que es situés en un valor de baixa equivalent al límit a partir del qual es podria considerar en situació de temeritat. Aquest valor es determina a partir de la següent expressió: $[\sum (\text{baixes } \%) / \text{nombre d'ofertes}] + 10 \%$, i en base a aquest valor puntuar les ofertes rebudes segons la regla de proporcionalitat inversa."

B) CRITERIS D'ADJUDICACIÓ VALORABLES MITJANÇANT JUDICI DE VALOR:

Memòria valorable mitjançant judici de valor: Fins a **30 punts**

- . Proposta d'equipaments
- . Pla d'implantació
- . Pla de manteniment
- . Presentació de l'empresa

Milliores: Fins a **10 punts**

- . Descripció i detall de les millores als requeriments del plec, en el cas de que es presentin.

La mesa pot sol·licitar l'assessorament dels serveis tècnics de la corporació o d'altres tècnics externs, per tal d'efectuar la valoració.

En cas que dues o més proposicions realitzin una oferta econòmica idèntica, s'utilitzaran els criteris d'adjudicació preferent previstos a la Disposició Addicional Quarta del RD Legislatiu 3/2011.

11.- RENUNCIA A LA CELEBRACIÓ DEL CONTRACTE I DESISTIMENT DEL PROCEDIMENT D'ADJUDICACIÓ PER PART DE L'ADMINISTRACIÓ.

La renúncia a la celebració del contracte i el desistiment del procediment d'adjudicació per part de l'Administració, només podrà realitzar-se en els supòsits i de la forma en que es preveu a l'article 155 del RD Legislatiu 3/2011.

12.- ADJUDICACIÓ DEL CONTRACTE.

La Mesa de contractació classificarà, per ordre decreixent, les proposicions presentades i que no hagin estat declarades desproporcionades o anormals conforme a allò assenyalat en l'article 152. Per realitzar l'esmentada classificació, la Mesa de contractació atindrà als criteris d'adjudicació assenyalats en els plecs de condicions podent sol·licitar els informes tècnics que estimi pertinents.

L'òrgan de contractació, d'acord amb el que s'estableix en l'article 151 del RD Legislatiu 3/2011, requerirà al licitador que hagi obtingut major puntuació per a què, dins del termini de 10 dies hàbils a comptar des de l'endemà del dia en què hagi rebut el requeriment, presenti la documentació següent:

- Acreditar documentalment, la solvència econòmica, financera i tècnica o professional mitjançant alguns dels mitjans previstos als articles 74, 75 i 78 del RD Legislatiu 3/2011, en funció del tipus de contracte.
- Documentació justificativa d'estar al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social i qualssevol altres documents acreditatius de la seva aptitud per contractar.

- Pòlissa o assegurança de Responsabilitat Civil, que cobreixi possibles danys i perjudicis, amb un límit mínim per sinistre de 300.000 € i un sublímit mínim per víctima de 75.000 €.
- Així mateix, haurà de constituir la garantia definitiva, d'acord amb el que disposa a la clàusula 6a del present plec.

En cas de no donar compliment al requeriment efectuat dins del termini assenyalat, l'òrgan de contractació podrà entendre que el licitador ha retirat la seva oferta, procedint en aquest cas a sol·licitar la mateixa documentació al licitador següent, per l'ordre en què hagin quedat classificades les ofertes.

Un cop presentada la documentació, el contracte s'adjudicarà dins dels 5 dies hàbils següents a la recepció de la mateixa.

No podrà declarar-se deserta una licitació quan existeixi alguna oferta o proposició que sigui admissible d'acord amb els criteris que figuren en el plec de condicions.

El procediment a seguir en cas que es presentin ofertes econòmiques amb valors anormals o desproporcionats, serà el previst a l'article 152 del RD Legislatiu 3/2011.

13.- FORMALITZACIÓ DEL CONTRACTE.

Els contractes que celebrin les Administracions públiques hauran de formalitzar-se en document administratiu que s'ajusti amb exactitud a les condicions de la licitació, constituint aquest document títol suficient per a accedir a qualsevol registre públic. No obstant, el contractista podrà sol·licitar que el contracte s'elevi a escriptura pública, corrent al seu càrrec les corresponents despeses. En cap cas es podran incloure en el document en què es formalitzi el contracte clàusules que impliquin alteració dels termes de l'adjudicació.

La formalització del contracte s'haurà d'efectuar no més tard dels 15 dies hàbils següents a la data de recepció de la notificació de l'adjudicació d'acord amb allò previst en l'article 156.3 del RD Legislatiu 3/2011.

Quan per causes imputables a l'adjudicatari no s'hagués formalitzat el contracte dins el termini a dalt esmentat, l'Administració podrà acordar la incautació sobre la garantia definitiva de l'import de la garantia provisional que, en el seu cas s'hagués exigít.

No podrà iniciar-se l'execució del contracte sense la seva prèvia formalització, excepte en els casos previstos en l'article 113 del RD Legislatiu 3/2011.

14.- RESPONSABLE DEL CONTRACTE.

En el moment de formalitzar el contracte es podrà designar, en una de les clàusules d'aquest, el responsable del contracte d'acord amb allò establert a l'article 52 del RD Legislatiu 3/2011.

El responsable del contracte li correspondran les facultats especificades en l'esmentat article 52, i podrà ser una persona física o jurídica, vinculada o aliena a l'Ajuntament.

15.- RESPONSABILITAT DEL CONTRACTISTA.

El contractista és responsable de la qualitat tècnica dels treballs que dugui a terme i de les prestacions i serveis realitzats, com també de les conseqüències que es dedueixin per a l'administració o per tercers de les omissions, errors, mètodes inadequats o conclusions incorrectes en l'execució del contracte, tal com s'estableix als articles 214 i 305 del RD Legislatiu 3/2011.

16.- PENALITATS.

S'imposaran penalitats al contractista quan incorri en alguna de les causes previstes a continuació:

a) Per l'incompliment de les condicions d'execució: L'incompliment de qualsevol de les condicions d'execució establertes en aquest Plec, incloent les propostes o millores ofertes pel contractista, donarà lloc a la imposició de les següents penalitats:

- Com a regla general, la seva quantia serà un 1% de l'import de l'adjudicació del contracte, tret que, motivadament l'òrgan de contractació estimi que l'incompliment és greu o molt greu, en aquest cas podran arribar fins un 5% o fins al màxim legal del 10%, respectivament.
La reiteració en l'incompliment es tindrà en compte per a valorar la gravetat.

El compliment per l'adjudicatari de les condicions especials d'execució podrà verificar-se per l'òrgan de contractació en qualsevol moment durant l'execució del contracte i, en tot cas, es comprovarà al temps de la recepció o finalització del contracte.

b) Per compliment defectuós. S'imposaran penalitats per compliment defectuós en els següents termes:

Com a regla general, la quantia de la penalitat serà d'un 1% del pressupost del contracte, tret que, motivadament, l'òrgan de contractació estimi que l'incompliment sigui greu o molt greu, en aquest cas podrà arribar fins a un 5% o fins el màxim legal del 10% respectivament. La reiteració en l'incompliment es tindrà en compte per a valorar la gravetat.

- En tot cas, la imposició de les penalitats no eximirà al contractista de l'obligació que legalment li correspon en quant a la reparació dels defectes.

c) Per demora. Quan el contractista, per causes que li siguin imputables, hagués incorregut en demora en el compliment dels terminis parcials o del termini total establerts, s'aplicaran les penalitats previstes a l'article 212 del RD Legislatiu 3/2011.

La imposició de penalitats la farà l'òrgan de contractació, prèvia audiència del contractista per un termini de 10 dies hàbils.

Les penalitats es faran efectives mitjançant deducció de les quantitats que, en concepte de pagament total o parcial, s'hagin d'abonar al contractista o sobre la garantia, d'acord amb l'article 212.8 del RD Legislatiu 3/2011.

17.- IMATGE, INFORMACIÓ I CONFIDENCIALITAT.

L'adjudicatari s'obliga a guardar secret i mantenir en la més estricta confidencialitat tota la informació a la que tingui accés en compliment d'aquest contracte, i a subministrar-la únicament a personal autoritzat.

L'adjudicatari s'abstindrà d'efectuar cap tractament, ja es tracti de reproducció, ús, conservació, etc., amb les dades subministrades per l'Ajuntament o rebudes de tercers que intervinguin en els treballs per a finalitats diferents de l'estricta compliment d'aquest contracte. Aquestes dades no es podran facilitar a tercers.

Un cop acabats els treballs, l'adjudicatari s'obliga a lliurar a l'Ajuntament de Lloret de Mar tots els arxius, documents i, en general, dades de què disposi en virtut d'aquest contracte.

L'adjudicatari no podrà establir al lloc de realització dels treballs cap tipus de rètols o cartells amb finalitats publicitàries de la seva empresa, sense el consentiment previ de l'Ajuntament de Lloret de Mar.

18.- PRERROGATIVES DE L'ADMINISTRACIÓ.

D'acord amb l'article 210 del RD Legislatiu 3/2011, dins dels límits i amb subjecció als requisits i efectes assenyalats a la citada llei, l'òrgan de contractació ostenta la prerrogativa de interpretar els contractes administratius, resoldre els dubtes que ofereixi el seu compliment. Modificar-los per raons de interès públic, i acordar la seva resolució i determinar els efectes d'aquesta. Tot això, sens perjudici del compliment dels tràmits i procediments previstos en l'esmentada llei.

19.- TRIBUNALS COMPETENTS.

Atès el caràcter exclusivament administratiu del contracte, totes les qüestions i divergències que sorgeixin hauran de resoldre's per la via administrativa o per la jurisdicció contenciosa-administrativa.

20.- DRET SUPLETORI.

En tot allò que no estigui previst en el present plec regirà el Decret Reial Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, el RD 1098/2001, de 12 d'octubre, pel qual s'aprova el reglament de la LCAP, la Llei 7/1985, de 2 d'Abril, Reguladora de les Bases de Règim Local, el DL 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya, el Decret 179/1995, de 13 de juny, pel qual s'aprova el reglament d'obres, Activitats i Serveis dels ens locals, i resta de normativa aplicable en matèria de règim local i contractació administrativa.

Lloret de Mar, novembre de 2012

Annex I. Equipament Actual

Descripció	Codi OI	Q
Paquetes de OmniPCX Enterprise		
Unidad remota Alcatel-Lucent IP 8 hasta 8 usuarios? 48V	3BA00503AV	1
Armarios Alcatel-Lucent IP Media Gateway hasta 80 usuarios? con alimentación 48V	3BA00511AV	2
DVD-R para BiCS R1.1	3BA27709AB	1
Placas Voz		
Pack MGA24? 24 canales de compresión VoIP. Una tarjeta GA? una tarjeta hija MADA3 de 24 canales IP	3BA00432AB	1
Placa de extensiones Reflexes? - 8 extensiones UA	3EH73005AC	1
Placa de 8 enlaces analógicos APA8	3EH73031AB	1
Placas de extensiones analógicas SLI8-1 : 8 extensiones analógicas	3EH73052AC	2
Kit adaptador T2 BAL - T2 RJ45 coaxial incluyendo : adaptador coaxial y divisor macho a hembra RJ45	3EH75004AA	3
Placa de acceso a la red pública digital RDSI : 1 acceso primario	3EH76037AA	3
Infraestructura de datos		
Passive Communication Server carta equipada	3BA00633AA	2
Cable de alimentación genérico? según el catálogo de mercado	3EH05020WA	2
Kit de montaje para Rack 3	3EH75001AB	2
Kit de montaje para Rack 1	3EH75007AA	1
Batería 7AH/12V	3EH76156AA	8
Cargador de bastidor 48V/14AH sin rectificador	3EH76181AA	2
Rectificador 500W para cargador de bastidor	3EH76185AA	2
Mantenimiento de hardware		
Tapas para slots libres	3EH76034AA	7
Paquetes básicos BiCS		
Software de servidor BiCS para 350 usuarios, con Appliance Server IBM	3BA03200AA	1
Licencias de software de usuario		
Licencia de software para ?Passive Communication Server? (PCS)	3BA09046JA	2
Licencia de software para Alcatel-Lucent OmniPCX Enterprise R8.0	3BA09071JA	1
Licencia SIP (Session Initiation Protocole) 1 usuario	3BA09099JA	5

Licencia para Business IP - 1 usuario	3BA09101JA	196
Licencia de software para BiCS R1.1	3BA09155JA	1
Servidor G723.1 - licencia de software	3BA09643AA	96
Servidor G729A - licencia de software	3BA09644AA	96
Cliente G729A - licencia de software	3BA09646AA	206
Software versión R1.1 para BiCS	3BA50238AA	1

A4400 Software

Licencia de software para operadora automática hasta 6 guías vocales	3BA09505AA	1
--	------------	---

Aplicaciones Contact Center/IVR/CTI

CSTA bypass 500 - licencia de software	3BA09665AA	1
--	------------	---

Aplicaciones de gestión, de tarificación

Consola multimedia de operadora A4059 que incluye TA multimedia (V.2) y teclado, auricular y CD-ROM con el software de operadora	3BA00692EB	1
Licencia software Alcatel-Lucent Omnivista 4760 R4.2	3BA09072JA	1
Licencia de software para consola de operadora multimedia 4059 SBC	3BA09508AA	1
4059 R5 software operadora incluye software 4059 BLF	3BH11404AB	1

Aplicaciones genéricas

Licencia de software gratuita para OmniTouch Unified Communications versión 5.0	3BA09075JA	1
Licencia de software gratuita para los servicios Web OmniTouch XML API versión 5.0	3BA09076JA	1
Licencia de software gratuita para OmniTouch My Teamwork versión 5.0	3BA09120JA	1
Servicios Web OmniTouch XML R5.0 DVD-R (software y documentación)	3BH11619AG	1
OmniTouch My Teamwork R5.0 DVD-R (software y documentación)	3BH11686AE	1

Terminales Reflexes

Módulo suplementario con 40 teclas e iconos para Alcatel-Lucent 4028/4029/4038/4039/4068? con pata? gris urbano? etiquetas de papel? cable de conexión	3GV27002AB	2
--	------------	---

Terminales IP Fast Ethernet

Aparato Alcatel-Lucent IP Touch 4028, gris urbano, pantalla gráfica de 4 líneas, navegador 4 direcciones, 6 teclas software, manos libres, teclado alfabético QWERTY, microteléfono Comfort, conector para casco, conexión PC, sin alimentación	3GV27004TB	44
---	------------	----

Terminal Alcatel-Lucent IP Touch 4038 extended edition Gris urbano? pantalla gráfica de 6 líneas? navegador de 4 direcciones? 10 teclas contextuales? manos libres? teclado alfabético QWERTY? auricular Comfort? toma para cascos? conexión PC? sin alim.	3GV27061TB	2
Aparato Alcatel-Lucent IP Touch 4018, gris urbano, Pantalla 1x20 caracteres, navegador 2 direcciones, 6 teclas de función con LED, manos libres, microteléfono Comfort, sin alimentación	3GV27005TB	160

OEM nueva gama

Linux Redhat R4.0 Enterprise Server CD-ROM	3BH11705AA	1
Micronet SP5001 FXS Gateway Voice / Fax (parella / unió similar en FXS)	MCSP5001ES	6
Oreka TR	OREKATR1	6
Live Monitor	OREKATRLM	6
SAI (16' 330W)	ASAI300OMNI	11
Auricular Plantronics CS70	PLCS701ES	9

WiMax

5440AP Canopy 400 - 5.4GHz OFDMAccess Point (Includes Antenna 8514724E01)	3MT5440OFM	1
5440SM Canopy 400 - 5.4GHz OFDM Subscriber Module	3MT5440OFS	5
Adaptor - RoHS Compliant	3MT5440AP1	5
Universal Ethernet Surge Suppressor	3MT5440ES1	6
Universal Mounting Bracket - Heavy Duty for 900 MHz Connectorized	3MTGENUNM	6

Switch

IntelliJack Switch NJ220, Black, 20 Pack	3CNJ220- BLK-20	1
SWITCH 5500G-EI 24-PORT	3CR17250- 91-ME	2
SWITCH 5500G-EI STACK CABLE	3C17262	1
SFP MODULE 1000BASE-LX	3CSFP92	16
SS4 Switch 5500-EI PWR 52 PORT	3CR17172- 91-ME	2
SS4 Switch 5500-EI PWR 28 PORT	3CR17171- 91-ME	9
SWITCH 4500 PWR 26-PORT	3CR17571- 91-ME	4
SFP MODULE 1000BASE-T	3CSFP93	12

Ampliacions realitzades

Suministro e instalacion de Switch 4500 PWR 26-PORT,
OEM SAI, 12 Licencias de software y 12 terminales
4018IP para la ampliacion de la radio
Suministro de 12 Teléfonos 4018 IP
Suministro de 1 switch , mano de obra de ampliación 5
sedes adicionales
Suministro de 1 punto a punto WIMAX entre Esports i
Llar de Jubilats. MATERIAL ARRIBAT A 150509
1 Audiocodes 112
1 x switch 4210
Ampliación de teléfonos IP / 3 uds CS70
Ampliacion radio
Suministro de Audiocodes para Radio
Suministro de 6 teléfonos IP 4018.
Edificio Sociocultural: Carga de nuevas OPS (212
usuarios IP), entrega de 23 x 4018 y 1 x 4029,
programacion
Edificio Sociocultural: Suministro 3 switch no
gestionables (pertenecen a 1 VLAN por puerto salida
switch principal) para Aulas de Formación. Montaje de
toda la electrónica
Edificio Sociocultural: Suministro de 4 Switch según
esquema adjunto
Envio de material para Policia
Envio de material para el Ajuntament de Lloret de Mar
Suministro de 1 x SFP Transceiver 1000Base-T de
3Com, referència 3CSFP93.
Suministro de Access Point WiFi Ruckus.

Annex II. Equipament a Adquirir

Description	Código OI	Q
Infraestructura de datos		
PCS CS-2 BOARD EQUIPPED	3BA00729AA	1
Aplicaciones		
8770 R1.1 SOFTWARE LICENSE	3BA09494JA	1
CSTA 500 BYPASS	3BA09665AA	1
CCSUPERVISION CD-ROM	3BH11646AC	1
Licencias de software de usuario		
FREE OF CHARGE UPGRADE STAND-ALONE	3BA09018JA	1
SIP USER BYPASS	3BA09450JA	21
SOFTWARE LICENSE ENTERPRISE R10.1	3BA09493JA	1
Licencias de software OpenTouch		
MIGRATION PACK FROM OXE/BiCS TO OTBE 1.1	3BA00795AB	1
STD USER SWL	3BA09409JA	259
M*8440 ADD. LANGUAGE USER OPTION SWL	3BA09425JC	280
M*ALARM USER OPTION SWL	3BA09426JB	280
M*METERING USER OPTION SWL	3BA09428JB	280
M*WEB DIRECTORY USER OPTION SWL	3BA09430JB	280
MIGRATION FROM BiCS TO OPENTOUCH SWL	3BA09439JA	1
TTS SYSTEMS PROMPTS SWL -1 PORT L1	3BA09445JA	2
TTS SYSTEMS PROMPTS SWL -1 PORT L2+	3BA09446JA	2
GVP PORTS	3BA09452JA	14
GVP TTS PORTS	3BA09453JA	2
UNIFIED MANAGEMENT USER OPTION SWL	3BA09459JA	544
IMAP PORTS	3BA09460JA	1
MIGRATION BiCS TO OT BE FREE USER	3BA09466JA	254
FREE ALARM USER OPTION SWL	3BA09478JA	264
FREE METERING USER OPTION SWL	3BA09480JA	264
FREE WEB DIRECTORY USER OPTION SWL	3BA09482JA	264

OPENTOUCH BE-BEH 1.1 SW LICENSE	3BA09496JA	1
M*OT USER 1.1 SWL	3BA09523JB	21

OEM: hardware

OPENTOUCH BE 1.1 SERVER 500 PLATFORM	3BA00788AB	1
---	------------	---

SPS-SES

OPENTOUCH BE-MS SPS 3 YEARS	3EY14012SA	1
-----------------------------	------------	---