LOGOTIPO DEL CLIENTE

MODELO DE CONTRATO DE MANTENIMIENTO INTEGRAL DEL PUESTO DE TRABAJO
En (…), a (…) de (…) de (…)

REUNIDOS

DE UNA PARTE, (…) mayor de edad, con D.N.I. número (…) y en nombre y representación de (…), en adelante el “CLIENTE”, domiciliada en (…), calle (…) nº (…), C.P. (…) y C.I.F. (…).

DE OTRA PARTE, (…) mayor de edad, con D.N.I. número (…) y en nombre y representación de la mercantil (…), en adelante el “PROVEEDOR”, domiciliada en (…), calle (…) nº (…), C.P. (…) y C.I.F. (…).

El CLIENTE y el PROVEEDOR, en adelante podrán ser denominadas individualmente la “Parte” y conjuntamente las “Partes”, reconociéndose mutuamente capacidad jurídica y de obrar suficiente para la celebración del presente Contrato

EXPONEN

PRIMERO: Que el CLIENTE está interesado en la contratación del servicio del mantenimiento integral del puesto de trabajo.
SEGUNDO: Que el PROVEEDOR es una empresa especializada en la prestación de servicios de venta, alquiler y mantenimiento de sistemas informáticos: hardware y software.
TERCERO: Que las Partes están interesadas en celebrar un contrato de mantenimiento integral del puesto de trabajo, en virtud del cual el PROVEEDOR preste al CLIENTE los servicios de:

a) Arrendamiento del ordenador que irá equipado con el software de ofimática, debidamente licenciado para utilizarlo y del equipamiento hardware adicional necesario para garantizar su funcionamiento.

b) Configuración del ordenador y del software instalado.

c) Mantenimiento preventivo y correctivo del hardware y software.

d) Sustitución de los elementos consumibles.

Que las Partes reunidas en la sede social del CLIENTE, acuerdan celebrar el presente contrato de MANTENIMIENTO INTEGRAL DEL PUESTO DE TRABAJO en adelante el “Contrato”, de acuerdo con las siguientes
CLÁUSULAS

PRIMERA.- OBJETO

En virtud del Contrato el PROVEEDOR se obliga a prestar al CLIENTE los servicios de arrendamiento de hardware, equipado con software de ofimática debidamente licenciado para su uso, mantenimiento del hardware y software y sustitución de los elementos consumibles, en adelante los “Servicios”, en los términos y condiciones previstos en el Contrato y en todos sus Anexos.
SEGUNDA.- TÉRMINOS Y CONDICIONES GENERALES Y ESPECÍFICOS DE PRESTACIÓN DE LOS SERVICIOS

2.1. Los Servicios se prestarán en los siguientes términos y condiciones generales:
2.1.1. El PROVEEDOR responderá de la calidad del trabajo desarrollado con la diligencia exigible a una empresa experta en la realización de los trabajos objeto del Contrato.
2.1.2. El PROVEEDOR se obliga a gestionar y obtener, a su cargo, todas las licencias, permisos y autorizaciones administrativas que pudieren ser necesarias para la realización de los Servicios.

2.1.3. El PROVEEDOR se hará cargo de la totalidad de los tributos, cualquiera que sea su naturaleza y carácter, que se devenguen como consecuencia del Contrato, así como cualesquiera operaciones físicas y jurídicas que conlleve, salvo el Impuesto sobre el Valor Añadido (IVA) o su equivalente, que el PROVEEDOR repercutirá al CLIENTE.
2.1.4. El PROVEEDOR guardará confidencialidad sobre la información que le facilite el CLIENTE en o para la ejecución del Contrato o que por su propia naturaleza deba ser tratada como tal. Se excluye de la categoría de información confidencial toda aquella información que sea divulgada por el CLIENTE, aquella que haya de ser revelada de acuerdo con las leyes o con una resolución judicial o acto de autoridad competente. Este deber se mantendrá durante un plazo de tres años a contar desde la finalización del servicio.

2.1.5. En el caso de que la prestación de los Servicios suponga la necesidad de acceder a datos de carácter personal, el PROVEEDOR, como encargado del tratamiento, queda obligado al cumplimiento de la Ley 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal y del Real Decreto 1720/2007, de 21 de diciembre, por el que se aprueba el Reglamento de desarrollo de la Ley Orgánica 15/1999 y demás normativa aplicable.

El PROVEEDOR responderá, por tanto, de las infracciones en que pudiera incurrir en el caso de que destine los datos personales a otra finalidad, los comunique a un tercero, o en general, los utilice de forma irregular, así como cuando no adopte las medidas correspondientes para el almacenamiento y custodia de los mismos. A tal efecto, se obliga a indemnizar al CLIENTE, por cualesquiera daños y perjuicios que sufra directamente, o por toda reclamación, acción o procedimiento, que traiga su causa de un incumplimiento o cumplimiento defectuoso por parte del PROVEEDOR de lo dispuesto tanto en el Contrato como lo dispuesto en la normativa reguladora de la protección de datos de carácter personal.

A los efectos del artículo 12 de la Ley 15/1999, el PROVEEDOR únicamente tratará los datos de carácter personal a los que tenga acceso conforme a las instrucciones del CLIENTE y no los aplicará o utilizará con un fin distinto al objeto del Contrato, ni los comunicará, ni siquiera para su conservación, a otras personas. En el caso de que el PROVEEDOR destine los datos a otra finalidad, los comunique o los utilice incumpliendo las estipulaciones del Contrato, será considerado también responsable del tratamiento, respondiendo de las infracciones en que hubiera incurrido personalmente.

El PROVEEDOR deberá adoptar las medidas de índole técnica y organizativas necesarias que garanticen la seguridad de los datos de carácter personal y eviten su alteración, pérdida, tratamiento o acceso no autorizado, habida cuenta del estado de la tecnología, la naturaleza de los datos almacenados y los riesgos a que están expuestos, ya provengan de la acción humana o del medio físico o natural. A estos efectos el PROVEEDOR deberá aplicar los niveles de seguridad que se establecen en el Real Decreto 1720/2007 de acuerdo a la naturaleza de los datos que trate.
2.1.6. El PROVEEDOR responderá de la corrección y precisión de los documentos que aporte al CLIENTE en ejecución del Contrato y avisará sin dilación al CLIENTE cuando detecte un error para que pueda adoptar las medidas y acciones correctoras que estime oportunas.
2.1.7. El PROVEEDOR responderá de los daños y perjuicios que se deriven para el CLIENTE y de las reclamaciones que pueda realizar un tercero, y que tengan su causa directa en errores del PROVEEDOR, o de su personal, en la ejecución del Contrato o que deriven de la falta de diligencia referida anteriormente.
2.1.8. Las obligaciones establecidas para el PROVEEDOR por la presente cláusula serán también de obligado cumplimiento para sus posibles empleados, colaboradores, tanto externos como internos, y subcontratistas, por lo que el PROVEEDOR responderá frente al CLIENTE si dichas obligaciones son incumplidas por tales empleados.
2.2.
El PROVEEDOR prestará los Servicios en los siguientes términos y condiciones específicos:
2.1.1. El PROVEEDOR entregará en arrendamiento al CLIENTE un puesto integral de trabajo compuesto por el siguiente equipo:
1.- Ordenador [fijo/portátil] con las siguientes características:

Marca (…) [indicar marca y número de serie]
 Procesador (…) [indicar tipo]

(…) [indicar cantidad] GB de memoria RAM

Disco duro mínimo de (…) [indicar cantidad] GB

Lector de DVD

Tarjeta de sonido que podrá estar integrada en la placa base

Tarjeta de vídeo (…) [indicar tipo]
Tarjeta de red (…) [indicar tipo]
Fuente de alimentación tipo 400w

Velocidad acceso HD

Carcasa tamaño reducido

Carcasa con conectores de micrófono y auriculares en el frontal

Contará con todas las conexiones existentes en el mercado para las comunicaciones
Bajo impacto acústico del equipo
Teclado mecánico convencional

Ratón óptico

Monitor (…) [indicar nº de pulgadas] TFT con sistema de anclaje
2.- Impresora Láser color

3.- Escáner (…) [indicar tipo]
4.- Mesa recta con ala, faldón y cajonera

5.- Silla ergonómica, giratoria, con brazos y ruedas.

2.2.1. El CLIENTE tendrá contratado el suministro de alimentación eléctrica y refrigeración, donde se sitúe el equipo informático. Y la sala tendrá la adecuación necesaria para el correcto mantenimiento de los elementos de hardware.

2.2.2. El PROVEEDOR entregará el equipo en el lugar dispuesto por el CLIENTE y en la fecha convenida.
2.2.3. El CLIENTE deberá designar a una persona que compruebe e inspeccione el equipo al recibirlo.
2.2.4. Una vez entregado el equipo en el lugar dispuesto por el CLIENTE, los cambios de ubicación del bien arrendado se realizará bajo la supervisión del PROVEEDOR y siempre previa justificación. La adecuación para el traslado y la puesta en marcha del equipo en la nueva ubicación correrá a cargo del CLIENTE.
2.2.5. El PROVEEDOR montará y pondrá en funcionamiento el puesto de trabajo.
2.2.6. El CLIENTE una vez entregados los equipos depositará una fianza de (…) [indicar cantidad], para responder en caso de incumplimiento de sus obligaciones. Dicha fianza será devuelta al CLIENTE una vez que haya finalizado este contrato.
2.2.7. El CLIENTE se compromete a cuidar de forma diligente los equipos arrendados, y a conservarlos en un perfecto estado para su funcionamiento y conservación.
2.2.8. El PROVEEDOR al término del presente contrato devolverá los equipos, en las condiciones en que se encuentre, siendo responsable ante el CLIENTE de los menoscabos y deterioros que se hubieran producido en el equipo, sin perjuicio del desgaste natural como consecuencia de su uso durante el período de vigencia del contrato. La devolución se realizará en el lugar donde fue instalado el puesto de trabajo.
2.2.9. El PROVEEDOR instalará los dispositivos de protección que considere necesarios para proteger el equipamiento de hardware de subidas de tensión. El CLIENTE autoriza al PROVEEDOR a instalar dichos elementos de protección.

2.2.10. El CLIENTE contratará un seguro que cubra cualquier riesgo que pueda afectar al equipo suministrado.
2.2.11. El ordenador tendrá instalado un software básico compuesto de un sistema (…) [indicar sistema] y el programa de ofimática (…) [indicar programa].
2.2.12. El PROVEEDOR se encargará de configurar el software del ordenador para adecuarlo al perfil de cada usuario.
2.2.13. El CLIENTE podrá contratar distintos programas adicionales, según sus necesidades. El CLIENTE se compromete a contratar de forma preferente los programas que necesite con el PROVEEDOR y a no instalar ningún programa, sin estar debidamente licenciado, en el sistema del ordenador.

2.2.14. El CLIENTE si conecta el ordenador a Internet se compromete a contratar con el PROVEEDOR un programa antivirus.

2.2.15. El PROVEEDOR realizará un mantenimiento preventivo programado de los equipos y su software:
Limpieza tanto externa como interna.

Limpieza del monitor.
Limpieza del teclado.

Limpieza del ratón.

Limpieza externa e interna de impresoras con:
Limpieza de engranajes.

Limpieza del sistema de impresión.

 Limpieza y lubricación de partes móviles.

Limpieza y verificación de los ventiladores de CPU y fuente de alimentación.

Verificación de las conexiones de las placas.

Limpieza de las conexiones USB.

Limpieza del DVD.
Limpieza y comprobación del funcionamiento de escáner.

Verificación del estado de los programas.

Verificación del espacio de disco, así como de su estado de fragmentación.

2.2.16. El mantenimiento preventivo programado se realizará cada [indicar periodo] meses. El día y la hora de la realización del mantenimiento se comunicará con antelación suficiente al CLIENTE, para incidir lo menos posible en el trabajo del CLIENTE.

2.2.17. Reparación y corrección de las averías y problemas de los equipos , mantenimiento correctivo. Consiste en sustituir las piezas gastadas o estropeadas, para mantener el buen funcionamiento de cada aparato.

2.2.18. Reparación y corrección de problemas del software y la configuración del mismo, mantenimiento correctivo. Consiste en reparar el software para mantener su funcionamiento adecuado.

2.2.19. El mantenimiento correctivo se puede realizar en:

El momento de la realización del mantenimiento preventivo, por encontrar el técnico piezas que necesiten ser cambiadas por desgaste o avería o problemas en el software o su configuración.

El momento que el CLIENTE comunique al PROVEEDOR la existencia de una avería o mal funcionamiento de un aparato.

2.2.20. El PROVEEDOR garantiza al cliente que todo el software que se instale en el puesto de trabajo es original y no vulnera ninguna ley, derecho o interés de tercero alguno, en especial los referidos a propiedad industrial e intelectual, y que cuenta con las correspondientes licencias de uso.

2.2.21. El PROVEEDOR hará la cesión al CLIENTE de aquellas licencias de uso sobre el software que instale en el puesto de trabajo, quien se entenderá que no adquiere la propiedad de las mismas, ni el derecho de exclusividad respecto a su uso.

2.2.22. El mantenimiento del software, sobre las licencias de uso de los programas instalados en el ordenador se realizará poniendo a disposición del CLIENTE cualquier mejora que salga al mercado de dichos programas. El PROVEEDOR facilitará dichas mejoras a través de Internet o las instalará en los ordenadores a través de un soporte físico. En el supuesto de realizarse las actualizaciones a través de Internet, el PROVEEDOR facilitará al CLIENTE el código de usuario y claves para acceder a la web de actualización.
2.2.23. El software que quede obsoleto y no pueda ser actualizado será sustituido inmediatamente por el PROVEEDOR según las necesidades del CLIENTE. En el supuesto que el PROVEEDOR careciera de un programa determinado, una vez adquirida la licencia de uso de dicho programa, procedería a la instalación del mismo.
2.2.24. El PROVEEDOR podrá prestar el soporte técnico a través de acceso remoto al ordenador del puesto de trabajo y desde las oficinas del PROVEEDOR.

2.2.25.
Ante un fallo generalizado de todo el sistema del CLIENTE, el PROVEEDOR procederá a reinstalar todos los programas en el sistema del CLIENTE, salvo que el fallo tenga otra solución.

2.2.26.
El PROVEEDOR dentro del mantenimiento de software incluye el asesoramiento del CLIENTE, sobre los programas utilizados y sus actualizaciones. Incluso si fuese necesario cursos de capacitación.

2.2.27. En caso de ser contratado el antivirus. El Proveedor mantendrá actualizado diariamente el antivirus del CLIENTE.

2.2.28. El PROVEEDOR ofrecerá soporte para la eliminación de virus en cualquier de los sistemas informáticos del CLIENTE. A este respecto ofrecerá soluciones técnicas con todos los medios a su alcance para su resolución.

2.2.29. Una vez avisado el PROVEEDOR de cualquiera fallo, anomalía o deficiencia en el sistema informático del puesto de trabajo, procederá a su reparación conforme a la cláusula número 6.3 de este contrato.

2.2.30. Cuando sea necesario los técnicos del PROVEEDOR se desplazarán a las instalaciones del CLIENTE para solucionar los problemas que se hayan suscitado, en el horario comercial del CLIENTE [hacer mención, de ser necesario, a los fines de semana y festivos].

2.2.31. Suministro de consumibles. El PROVEEDOR suministrará bajo pedido los consumibles de los equipos objeto de este contrato. Los mismos pueden solicitarse originales o reciclados.

2.2.32. Los pedidos se realizarán antes de la fecha indicada para realizar el mantenimiento preventivo. No será necesario realizar un pedido con una cantidad mínima de unidades.

2.2.33.
El PROVEEDOR ejecutará el Contrato realizando de manera competente y profesional los Servicios, cumpliendo los niveles de calidad exigidos.
TERCERA.- POLÍTICA DE USO

3.1 El CLIENTE es el único responsable de determinar si los servicios que constituyen el objeto de este Contrato se ajustan a sus necesidades.

3.2 El CLIENTE es el único responsable de utilizar los programas dentro de la legalidad.

3.3 En ningún caso, el PROVEEDOR de los programas será responsable, ante el CLIENTE o terceras personas, de cualquier daño, incluida pérdida de beneficios, pérdida de ahorro o cualquier tipo de perjuicio surgido como consecuencia de su utilización, siendo el uso de los programas a riesgo y ventura del CLIENTE.
CUARTA.- PRECIO Y FACTURACIÓN.-

4.1 El precio del Contrato es de:

4.1.1 (…) [indicar el precio] al año por cada puesto de trabajo tipo [1: indicar el tipo] IVA excluido.

4.1.2 (…) [indicar el precio] al año por cada puesto de trabajo tipo [2: indicar el tipo] IVA excluido.

En el supuesto de ser necesaria la capacitación del empleado del CLIENTE, será facturado a parte, según la tarifa vigente en cada momento
4.2 El precio total se dividirá en 12 mensualidades de (…) [indicar la mensualidad] IVA excluido.
4.3 El pago de las facturas se realizará, mediante transferencia bancaria en los 5 primeros días de cada mes, en la siguiente cuenta corriente titularidad del PROVEEDOR: (…) [indicar nº de cuenta].

QUINTA.- DURACIÓN DEL CONTRATO

El plazo de duración del presente Contrato es de (…) […] a partir de la fecha referida en el encabezamiento del Contrato. El Contrato podrá ser prorrogado expresamente y por escrito.
SEXTA.- ACUERDO DE NIVEL DE SERVICIO

6.1 Todos los Servicios prestados, en el puesto de trabajo, por el PROVEEDOR se realizarán por personal especializado en cada materia. El personal del PROVEEDOR acudirá previsto de todo el material necesario, adecuado y actualizado, para prestar los Servicios.
6.2 No se admitirá una desviación superior al [indicar porcentaje máximo o periodo en términos absolutos] respecto a los plazos acordados de entrega de los equipos.

6.3 Las averías o el mal funcionamiento de los Servicios se comunicarán al PROVEEDOR en su domicilio a través de llamada telefónica o envío de fax.

6.4 Los problemas del puesto de trabajo se resolverán en un período máximo que dependerá de su gravedad. [se establecen distintos plazos atendiendo a la gravedad de la incidencia, leve, grave, crítica. las penalizaciones se deben definir también en función de la gravedad de la incidencia]
· Se entiende por incidencia crítica: las incidencias que, en el marco de la prestación de los Servicios, afectan significativamente al CLIENTE. [si se pueden establecer parámetros objetivos mejor]

· Se entiende por incidencia grave: las incidencias que, en el marco de la prestación de los Servicios, afectan moderadamente al CLIENTE. [si se pueden establecer parámetros objetivos mejor]

· Se entiende por incidencia leve: las incidencias que se limitan a entorpecer la prestación de los Servicios. [si se pueden establecer parámetros objetivos mejor]

La reparación se realizará en los siguientes períodos máximos desde el aviso:

· Incidencia crítica: [indicar plazo]
· Incidencia grave: [indicar plazo]
· Incidencia leve: [indicar plazo]
6.5 El estado del puesto de trabajo se revisará (…) [mensualmente/bimensualmente/ trimestralmente] por el CLIENTE y el PROVEEDOR para comprobar su buen funcionamiento.
SÉPTIMA.- MODIFICACIÓN

Las Partes podrán modificar el contrato de mutuo acuerdo y por escrito.

OCTAVA.- RESOLUCIÓN

Las Partes podrán resolver el Contrato, con derecho a la indemnización de daños y perjuicios causados, en caso de incumplimiento de las obligaciones establecidas en el mismo.

NOVENA.- NOTIFICACIONES

Las notificaciones que se realicen las Partes deberán realizarse por correo con acuse de recibo [o cualquier otro medio fehaciente que acuerden las Partes] a las siguientes direcciones:

· CLIENTE (…)
· PROVEEDOR: (…)
DÉCIMA.- REGIMEN JURÍDICO

El presente contrato tiene carácter mercantil, no existiendo en ningún caso vínculo laboral alguno entre el CLIENTE y el personal del PROVEEDOR que preste concretamente los Servicios.
Las partes para cualquiera controversia, discrepancia, aplicación o interpretación del presente contrato, se someten expresamente, con renuncia a cualquier otro fuero que pudiera corresponderles, a la decisión del asunto o litigio planteado, mediante el arbitraje institucional del Tribunal Arbitral del Colegio Oficial de Ingeniería en Informática de Cataluña, en adelante TA-COEIC, al cual encomiendan la administración del arbitraje y la designación de los árbitros. El arbitraje será de equidad y se realizará de acuerdo con el procedimiento establecido en el Reglamento del TA-COEIC y, en aquello que no esté previsto, según la Ley 60/2003, de 23 de diciembre, de Arbitraje. Ambas partes se obligan a aceptar y cumplir la decisión contenida en el laudo arbitral, dictado según lo que se establece en el mencionado reglamento del TACOEIC.

En caso de que el arbitraje no llegara a realizarse por mutuo acuerdo o fuera declarado nulo, ambas partes se someten a los juzgados y tribunales de la ciudad de (…) [domicilio del cliente], con renuncia a cualquier otro fuero que pudiera corresponderles.

Y en prueba de cuanto antecede, las Partes suscriben el Contrato, en dos ejemplares y a un solo efecto, en el lugar y fecha señalados en el encabezamiento
	POR EL CLIENTE
	POR EL PROVEEDOR

	Fdo.:
	Fdo.:

ANEXO

CLÁUSULA PENAL, CONVENIENTE EN CASO DE PODER SER NEGOCIADA

En virtud de la presente cláusula penal que tiene carácter cumulativo y no sustitutivo a los efectos de lo dispuesto en el artículo 1152 del Código Civil, el CLIENTE podrá aplicar las siguientes penalizaciones por incumplimiento del nivel de servicio:
· (…) [por incidencia crítica]
· (…) [por incidencia grave]

· (…) [por incidencia leve]
· (…) [por retraso en la entrega de los equipos]
A los efectos de lo previsto en el artículo 1.153 del Código Civil, el PROVEEDOR no podrá eximirse del cumplimiento de sus obligaciones pagando la pena. Asimismo, el PROVEEDOR, además de satisfacer la pena establecida, deberá cumplir las obligaciones cuyo incumplimiento se penaliza.

Las penalizaciones se detraerán del importe pendiente de pago al PROVEEDOR
CLIFFORD CHANCE

PAGE
1

