
8
CRITERIOS Y

PRODUCTOS DE
MOBILIARIO DE OFICINA 

Y URBANO


185

C • O • M • P • R • A • S   V • E • R • D • E • S

Generalidades

Este capítulo engloba un amplio grupo de productos, formado 
principalmente por las mesas y sillas de trabajo, bancos para 
espacios públicos y mobiliario de exterior. Además de este 
grupo, también recoge otro mobiliario complementario de 
ofi cina como son armarios, estanterías o muebles archivadores, 
mamparas, butacas y sillones.

En otros departamentos o instituciones pueden ser necesarios 
también, además del mobiliario de ofi cina, muebles de cocina, 
armarios de baño y mesas y armarios de laboratorio.

La compra de mobiliario de ofi cina por parte de la 
Administración Pública no es un suministro fi jo o habitual, 
sino que tiene carácter puntual y puede suponer en un 
momento dado una inversión importante de hasta unos 2.000 
euros por puesto de trabajo. 

La necesidad de mobiliario puede surgir con la creación de un 
nuevo espacio de ofi cinas, el traslado de ofi cinas a una nueva 
sede, en la reubicación de departamentos dentro de un mismo 
edifi cio o cuando se renueva un área por estar el mobiliario 
muy deteriorado o anticuado.

En la actualidad, en el mercado existe una amplia gama de 
mobiliario de ofi cina que cumple altos criterios de calidad y 
de sostenibilidad, y que pueden ser adquiridos directamente 
o a través de una licitación con un contrato de suministro de 
mobiliario para un centro determinado.

 
Buenas prácticas con el mobiliario de ofi cina

A la hora de adquirir mobiliario de ofi cina es necesario 
planifi car qué se puede cambiar y qué se puede reutilizar. 
Pondremos en práctica las reglas de las tres erres para intentar 
reducir el número de piezas y reutilizar las que sea posible:

Una de las primeras premisas sería reemplazar sólo los 
elementos necesarios, alargando la vida útil del mobiliario, 
para lo cual debe estar garantizada la disponibilidad de piezas.

También podemos reutilizar algunos muebles ya sean del 
propio almacén de la Administración o, si se hace un traslado 
a otras ofi cinas ocupadas anteriormente o entre ofi cinas 
amuebladas, de los antiguos ocupantes de las mismas. En este 
caso, se recomienda ponerse en contacto con los futuros y 
antiguos ocupantes de las nuevas dependencias para ver si es 
posible reutilizar los materiales que no se trasladen.

Por último, una vez conocida la necesidad exacta de compra, 
en la nueva adquisición se procurará comprar mobiliario 
con garantías de larga durabilidad y adaptables, modulares y 
reparables con el fi n de reducir la necesidad de compra a largo 
plazo.

Una vez analizado qué se ha de comprar y agotadas las vías de 
reutilización, tendremos defi nidas las necesidades de compra. 
Como se ha introducido antes, en el momento de la compra se 
deben plantear las necesidades de mobiliario a medio o largo 
plazo, tanto en las obras nuevas como en las remodelaciones.

A menudo un cambio de ubicación o de distribución del 
espacio requiere cambiar de mobiliario porque los muebles 
(sobre todo mesas, armarios y biombos) no se pueden adaptar 
a los nuevos espacios. No obstante, esto no pasaría si se 
previera ya en la compra la elección de muebles versátiles con 
medidas adaptables (en el caso de sillas y mesas) o modulares 
(mesas que permiten colocar un ala auxiliar a ambos lados, 
cajoneras independientes de las mesas, etc.).

Desde un punto de vista meramente estético, pero muy 
importante para este grupo de productos, la neutralidad del 

Mobiliario de ofi cina
(y urbano o de uso público)


186

C • O • M • P • R • A • S   V • E • R • D • E • S

¿Cómo gestionar los productos en desuso y los 
residuos?

La compra de mobiliario nuevo va asociado en la mayoría de 
los casos a la necesidad de gestionar el mobiliario que va a 
ser sustituido. Los productos que se descartan no siempre 
han acabado su vida útil y por tanto, se deberá garantizar y 
promover su reutilización y reciclaje social antes de convertirse 
en residuos (ahorrando así los costes e impactos derivados de 
la compra de mobiliario nuevo y reduciendo la producción de 
residuos).

Para ello existen diferentes fórmulas:

• dejárselo a los nuevos ocupantes del espacio para que ellos 
lo utilicen.

• disponer de un almacén de muebles que permita reubicar el 
mobiliario en buen estado en la propia Administración, en otras 
entidades o en particulares. Como el material en desuso y las 
nuevas necesidades son variables en el tiempo es aconsejable 
que dicho almacén sea común para varios organismos. Al 
mismo tiempo se le debe dotar de un sistema de gestión 
efi ciente: control de calidad, stocks, procedimientos de entrada 
y salida de material.

• donarlo a asociaciones, ONG u otros organismos sin ánimo 
de lucro para sus propias ofi cinas o para algún proyecto en el 
que estén trabajando.

• entregarlo o contratar el vaciado a entidades de inserción 
social o asociaciones con fi nes sociales para su restauración y 
puesta en el mercado de nuevo, añadiendo así un valor social a 
los productos.

• fi nalmente, para los artículos en mal estado que ya no 
permiten ser reutilizados se debe garantizar el correcto 
tratamiento al fi nal de su vida útil ya que algunos materiales 
pueden ser contaminantes.

El reciclaje y tratamiento de los residuos generados se debe 
hacer a través de gestores autorizados, los cuales separarán 
los diferentes materiales de los productos para su posterior 
valorización.

Aspectos ambientales del mobiliario de ofi cina

Los aspectos se centran en los materiales más habitualmente 
utilizados en la fabricación de muebles: madera y materiales 
a base de madera, metales, plásticos, materiales de relleno y 
textiles, aunque también existen aspectos relacionados con los 
revestimientos y los adhesivos/colas utilizados en el montaje y 
el envasado del producto.

Desde el punto de vista ambiental, los impactos se concentran 
más en las fases de producción y desecho, siendo mínimos 
durante el uso (en contraposición a, por ejemplo, los vehículos 
o los equipos informáticos). Tanto es así que, si tenemos en 
cuenta todo el ciclo de vida del producto, una larga durabilidad 
y correcto diseño del mobiliario pueden suponer un menor 
impacto ambiental respecto a otro producto de similares 
características.

Desde el punto de vista de salud y seguridad laboral, 
muchos de los artículos de mobiliario de ofi cina ya deben 
cumplir estándares defi nidos por ley en temas de ergonomía, 
resistencia, seguridad y prevención de riesgos laborales. 
Estos están regulados mediante diferentes normas (UNE-EN) 
específi cas para los correspondientes artículos.

diseño, dentro de lo que permiten las tendencias del mercado, 
también permitirá alargar la vida del mobiliario en tanto que 
tarda más en quedar desfasado.

Otro punto clave destacado anteriormente es garantizar su 
durabilidad. Por un lado, es necesario exigir una garantía 
del producto de sufi cientes años y por otro lado, asegurar 
su reparabilidad mediante sistemas de unión resistentes, 
accesibilidad a todas las partes para su fácil sustitución y 
obviamente, la disponibilidad de piezas de recambio.

Los principales aspectos ambientales derivados de la 
fabricación de mobiliario son:

- pérdida de biodiversidad, erosión y degradación del suelo a 
consecuencia de una gestión forestal insostenible y de la tala 
ilegal.

- impacto de las actividades mineras en el paisaje.

- impacto de los cultivos o fabricación de fi bras, su teñido y 
tratamiento para tapicerías.

- agotamiento de los recursos por el uso de recursos no 
renovables, como metales y petróleo o gas natural para la 
fabricación de plásticos y espumas.

- emisiones de CO2 y otros gases a resultas del consumo de 
energía en la producción de diferentes materiales.


187

C • O • M • P • R • A • S   V • E • R • D • E • S

transformación muy inferior al de otros materiales como el 
acero, el aluminio o el plástico. Además, una vez fi nalizado 
su ciclo de vida, la madera se puede reciclar o valorizar y sus 
costes de reutilización, reciclado o eliminación de residuos son 
muy bajos en comparación con otros materiales. Pero la tala 
ilegal y la pérdida de biodiversidad debida a la mala gestión 
forestal es un problema grave en los bosques destinados a la 
producción industrial de madera. La sustitución de bosques 
por plantaciones de especies de crecimiento rápido y la 
gestión forestal intensiva de estas plantaciones son motivo de 
problemas sociales y ecológicos en todo el mundo. Por este 
motivo las instituciones públicas y otras entidades pueden 
demandar madera certifi cada en sus contrataciones públicas 
y exigir en los pliegos de cláusulas administrativas para la 
contratación de productos (mobiliario urbano, por ejemplo) 
que la madera tenga un certifi cado forestal emitido por una 
organización independiente.

En la adquisición de mobiliario fabricado en madera se debe 
primar:

• que el mobiliario esté certifi cado por el Forest Stewardship 
Council (FSC) o entidad similar, de manera que se garantice 
que la madera procede de explotaciones gestionadas de 
forma sostenible.

• que el mobiliario asegure la progresiva reducción de los 
impactos ambientales del producto en cada una de las 
etapas de su ciclo de vida (desde la extracción de la materia 
prima para su fabricación, hasta su disposición fi nal en 
vertedero) y certifi que que se han tenido en cuenta desde 
el diseño las posibles afecciones ambientales del producto 
para reducirlas.

• que la madera tenga como origen el reciclaje procedente de 
recortes de serrerías o de productos recogidos en centros 
especializados.

• que el mobiliario no contenga sustancias químicas en el 
tratamiento de la madera.

• que el mobiliario fabricado en tableros esté clasifi cado como 
Clase E1 (contenido de formaldehído < 8 mg/100 gr). Las 
clases de emisiones identifi can los materiales de madera por 
la cantidad de su disociación de formaldehído. Se distingue 
entre las clases E1, E2, E3, siendo la clase E1 la clase con la 
menor emisión de productos nocivos.

• que el tratamiento de la superfi cie se efectúe con productos 
naturales como cera de abejas y aceites de base natural.

• que el mobiliario esté fabricado íntegramente de madera para 
facilitar su reciclado o el que esté compuesto por madera 
certifi cada y otro material metálico reciclado y reciclable.

Recomendaciones generales y criterios para 
productos a base de madera, plástico y metal

En este apartado se ofrecen una serie de recomendaciones 
generales según criterios de sostenibilidad, que las 
instituciones públicas y otras entidades pueden tener en cuenta 
para la adquisición de mobiliario de ofi cina y de mobiliario 
exterior, fabricado en madera y en otros materiales.

En la adquisición de mobiliario de madera:

El mobiliario de ofi cina fabricado en madera es una buena 
opción ambiental ya que éste es un material natural, 
renovable y con un consumo de energía en el proceso de su 

- eutrofi zación de las aguas superfi ciales y subterráneas debido 
a las sustancias peligrosas que pueden liberarse durante 
la producción, el uso o la eliminación; emisiones de COV 
debidas al uso de disolventes orgánicos.

- residuos y residuos de envases debidos al envasado y a la 
sustitución prematura de muebles por falta de opciones 
de reparación, por la poca durabilidad o por la falta de 
ergonomía o de idoneidad del mobiliario.

- sustancias químicas en los tratamientos superfi ciales y 
acabados, basados en pinturas, barnices y adhesivos.

Algunas acciones para evitarlos son:

- adquirir madera procedente de bosques de gestión legal y 
sostenible.

- usar materiales elaborados parcial o totalmente a partir de 
materiales reciclados o renovables (como la madera).

- limitar el contenido en disolventes orgánicos y las emisiones 
de COV de los productos, adhesivos y sustancias destinadas 
al tratamiento de superfi cies.

- evitar ciertas sustancias peligrosas en la producción de 
materiales y el tratamiento de superfi cies.

- garantizar la reciclabilidad y la separabilidad de los materiales 
de envasado y las piezas del mobiliario, así como el uso 
de materiales de envasado elaborados a base de materias 
primas renovables.

- adquirir mobiliario duradero, apto para su uso, ergonómico, 
fácil de desmontar, reparable y reciclable.


188

C • O • M • P • R • A • S   V • E • R • D • E • S

En la adquisición de mobiliario fabricado principalmente por 
materiales plásticos y/o metálicos se debe primar que:

• el mobiliario cuente con una Declaración Ambiental de 
Producto (EPD) o un sistema basado en los Análisis de 
Ciclo de Vida (ACV) de acuerdo a las normas ISO 14040 e 
ISO 14043.

• el mobiliario esté fabricado con materiales reciclados.

• el mobiliario esté fabricado en plástico reciclable Polietileno 
(PE), tanto de alta como de baja densidad (HDPE y LDPE), 
Polipropileno (PP) y Poliestireno (PS) y cuyas partes que 
pesen más de 50 gramos estén marcadas claramente para su 
reciclado.

• el mobiliario no contenga PVC en cualquiera de las partes 
del producto.

• el mobiliario, en su proceso de fabricación, no haya utilizado 
alguno de los siguientes productos: CFCs, HCFC´s, 
tricloroetano y tetracloruro de carbono (estos gases 
presentan una capacidad destructiva de la capa de ozono 
muy elevada) ni otras sustancias como cromo, mercurio y 
plomo.

• todos los componentes puedan incorporarse a posteriori o 
sustituirse para prolongar la vida útil de estos productos.

• los embalajes se hayan reducido en la medida de lo posible 
y sean totalmente reciclables.

La alternativa a la madera para el exterior, el mobiliario 
urbano de plástico reciclado

• están compuestos por barras perfi ladas de plástico 
regenerado.

• son ecológicos puesto que están fabricados completamente 
en material reciclado y reciclable al 100%.

• los listones están coloreados mediante extrusión, por lo que 
su color perdura incluso en caso de deteriorarse el producto 
(mellas o rayadas).

• los listones de plástico reciclado son resistentes a todas las 
condiciones meteorológicas: frío, calor, sol directo, lluvia, 
arena, viento…

Criterios de calidad

Hay dos tipos de criterios de calidad ambiental que deben 
tenerse en cuenta en la adquisición de mobiliario:
- criterios generales aplicables a la totalidad de los productos, 

como la durabilidad, mantenimiento, reciclabilidad o 
embalajes.

- criterios específi cos para los diferentes materiales que 
componen los productos ofertados: principalmente tableros 
de madera, elementos metálicos, tapicerías, acolchados, 
plásticos, etc.

Estos criterios engloban los siguientes aspectos:

Durabilidad y mantenimiento

Los criterios en este ámbito persiguen alargar la vida útil 
de los productos. Por una parte, mediante la compra de 
equipos modulares fácilmente adaptables a diferentes alturas 
y formas, por otra parte, adquiriendo productos con garantía 
total del producto y asegurando la existencia de piezas de 
recambio durante un período largo y por último, preservando 
la información del producto, sus instrucciones de montaje, 
mantenimiento, etc.

Un elemento añadido importante es asegurarse que en el 
proceso de mantenimiento no es necesario el uso de productos 
de limpieza perjudiciales para el medio ambiente.

También relacionados con la durabilidad existen toda una serie 
de estándares técnicos que garantizan la resistencia de los 
acabados o de los productos en general. Estos establecen, por 
ejemplo, una fl exibilidad mínima para tableros de madera, la 
resistencia al calor, abrasión, quemaduras o la persistencia del 
color en los elementos de madera, metálicos y textiles.

Reparabilidad y reciclabilidad

Para que los diferentes materiales que componen el producto 
puedan ser sustituidos y reparados en caso de necesidad y 
tratados correctamente cuando fi nalice su vida útil, deben ser 
fácilmente separables del resto de componentes.

Además, para evitar tratamientos fi nalistas y potenciar el ahorro 
de recursos, los materiales deben ser fácilmente reciclables, 
es decir, formados por partes monomateriales o lo más 
homogéneas posibles y sin recubrimientos difíciles de separar.

Embalajes

Por el gran volumen que estos pueden representar, se valorará 
que el embalaje sea lo más reducido posible, monomaterial, en 
primer lugar reutilizable o con un alto porcentaje de contenido 
de materia reciclada y fácilmente separable para su correcta 
gestión y reciclaje posterior.


189

C • O • M • P • R • A • S   V • E • R • D • E • S

Origen de los materiales

Para disminuir la explotación de los recursos naturales y la 
contaminación durante la producción, se recomienda que los 
productos contengan un porcentaje elevado de materiales 
reciclados.

En el caso del aluminio, por ejemplo, la energía necesaria 
para su producción si se usa aluminio recuperado en lugar de 
bauxita (mineral del cual se extrae el aluminio) puede llegar a 
ser un 95% menor.

En el caso de los productos derivados de la madera, para 
evitar los actuales problemas de pérdida de biodiversidad y 
deforestación, hay que asegurarse de que la madera provenga 
de explotaciones forestales sostenibles, certifi cada por el FSC 
o entidades similares.

En el caso de los tableros de partículas, que esté clasifi cado 
como clase E1 (contenido en formaldehído < 8mg/100gr).
Que los tratamientos de superfi cie se efectúen con productos 
naturales (cera de abejas y aceites naturales).

Composición

La variedad de sustancias presentes en los productos y 
su toxicidad tanto para la salud y para el medio ambiente 
requiere que se defi nan criterios de compra donde el uso 
de aquéllas esté prohibido o limitado. Por ejemplo, se 
prohibirá la presencia de clorofl uorocarbonados (CFC) y 
hidroclorofl uorocarbonados (HCFC) en espumas, el uso de 
pinturas con contenido de metales pesados como el plomo, 
cromo y mercurio entre otros o se limitarán las emisiones 
de formaldehído o Compuestos Orgánicos Volátiles (COV’s) 
y otros aditivos en tableros, piezas de plástico, tapicerías, 
material de relleno, pinturas y barnices.

En el apartado siguiente se describen los criterios de las 
principales etiquetas ambientales que certifi can el mobiliario o 
parte de la composición de éste y que nos podemos encontrar 
en la actualidad en el mercado estatal. Estos criterios pueden 
recogerse en las especifi caciones técnicas de los pliegos de 
contratación para el suministro de estos productos o bien 
tenerlos en cuenta a la hora de adquirir estos productos.

En el caso de los productos certifi cados con etiquetas 
ecológicas, éstas servirán como garantía de cumplimiento de 
los criterios ambientales especifi cados.

En el caso de que los productos cumplan estos requisitos pero 
no estén certifi cados por algún organismo ofi cial, el fabricante 
y/o el distribuidor deberá adjuntar toda la información 
necesaria que garantice que el producto cumple estos 
requisitos.

Además, el órgano de contratación tiene derecho a verifi car que 
los licitadores tienen la capacidad técnica y los conocimientos 
necesarios para cumplir con los requisitos ambientales y 
sociales que se han defi nido en las especifi caciones técnicas 
primando o exigiendo que los fabricantes y/o los distribuidores 
de mobiliario:

• garanticen la retirada de aquellos muebles y enseres 
reemplazados por el nuevo mobiliario contratado, debiendo 
acreditar su entrega a los correspondientes gestores 
autorizados de residuos.

• suministren información sobre el contenido de sustancias 
restringidas, tóxicas o peligrosas en los materiales, partes o 
componentes del mobiliario.

• faciliten las declaraciones de las implicaciones ambientales 
de sus actividades, así como qué tipo de problemas 
ambientales pueden causar sus productos desde una 
perspectiva de Ciclo de Vida.

Certifi caciones ambientales

Entre las empresas que ofrecen mobiliario de ofi cina deben 
diferenciarse entre las que son fabricantes propiamente 
dichas y las que son distribuidoras. Dado que los impactos 
ambientales se producen en el proceso de fabricación, la 
valoración ambiental del mercado debe hacerse sobre las 
empresas productoras.

El sector del mueble ha sido uno de los sectores más activos 
y los que más han avanzado en la mejora de la calidad 
ambiental de sus productos. Esta labor se ve refl ejada en el 
número de empresas fabricantes y productos que presentan 
algún tipo de certifi cación ambiental, lo cual demuestra un alto 
grado de sensibilización de las empresas del sector en temas 
ambientales en nuestro país.

Para los productos de madera, cabe destacar las certifi caciones 
de explotaciones sostenibles (por ejemplo el FSC y el PEFC).

Igualmente, se observa que también las tapicerías utilizadas 
en el mobiliario en ocasiones están certifi cadas con el sello 
«OEKO-TEX».

Por último, los productos certifi cados con otras ecoetiquetas 
(como el Ángel Azul, el Cisne Nórdico, el TCO o el NF 
Environnement francés) pertenecen generalmente a empresas 
radicadas fuera de España.

Pese a todo lo mencionado anteriormente, como la contratación 
se realiza a través de las empresas distribuidoras, es necesario 
que éstas conozcan las características ambientales de los 
productos y de las empresas productoras que distribuyen.


190

C • O • M • P • R • A • S   V • E • R • D • E • S

Cuando se especifi ca y demanda la aportación de 
documentación en cuanto a criterios de calidad de los 
productos, normalmente normas UNE-EN, tanto los fabricantes 
como proveedores suelen disponer de la documentación 
acreditativa necesaria.

Sin embargo, cuando lo que se demanda es documentación 
para acreditar el cumplimiento de requisitos ambientales de 
carácter voluntario, la situación es otra bien diferente. En 
general los proveedores no disponen de esta información 
y los fabricantes, aunque puede que sí dispongan de ella, a 
menudo tampoco la facilitan. Es decir, que se detecta difi cultad 
en recopilar esta información ambiental, bien por falta de 
conocimiento del licitador o por falta de interés en la materia de 
las empresas productoras, ya que no suele estar incluida en su 
documentación.

Para intentar evitar esto, se recomienda ampliar el plazo para 
la presentación de ofertas y organizar sesiones de información 
para resolver las dudas sobre los criterios ambientales o las 
certifi caciones/documentación a aportar para su verifi cación.

Las principales ecoetiquetas expedidas por organismos 
ofi ciales que certifi can muebles de ofi cina son el Cisne 
Nórdico, el Ángel Azul y la marca francesa NF-Environnement. 
Una relación de los fabricantes y productos ecoetiquetados 
se puede obtener en las respectivas páginas web de las 
ecoetiquetas.

Respecto a materiales concretos, existen otras certifi caciones que 
pueden resultar útiles a la hora de comprobar el cumplimento de 
los criterios ambientales requeridos. Estos son:

- madera: el FSC o el PEFC, de gestión sostenible de 
explotaciones forestales. Se puede consultar un listado de 
empresas certifi cadas con FSC y PEFC en España en www.
fsc-spain.org y www.pefc.es

- textiles: existen criterios del Cisne Nórdico, la Etiqueta 
Ecológica Europea u Oeko-tex.
Certifi can productos textiles que no contienen sustancias 
peligrosas para las personas o el medio ambiente.

- espumas: la certifi cación Certipur (certifi cación de la 
Asociación de Productores de Espumas) o Etiqueta 
Ecológica Europea garantiza que no se usan determinadas 
sustancias tóxicas y se limita el uso de otras.

Finalmente, existe también el certifi cado de la norma UNE 150 
301 de Ecodiseño.

El Ecodiseño es una metodología para el diseño de productos 
industriales en la cual el medio ambiente es tenido en cuenta a 

la hora de tomar decisiones, desde el proceso de desarrollo de 
productos, como un factor adicional a los que tradicionalmente 
se han tenido en cuenta (costes, calidad,...).

El objetivo es reducir el impacto ambiental del producto a lo 
largo de todo su Ciclo de Vida, esto es, todas las etapas de la 
vida de un producto, desde la obtención de materias primas y 
componentes hasta su eliminación una vez que es desechado.

De forma resumida, las principales ecoetiquetas y productos o 
materiales que cubren son:

ETIQUETA: CISNE BLANCO (NORDIC SWAN)
PAÍS: PAÍSES NÓRDICOS
Mobiliario y accesorios

Se trata de una categoría muy amplia en la que se tienen en cuenta 
multitud de criterios. Estos criterios hacen referencia a productos 
químicos empleados, consumo de energía y vertidos, reciclabili-
dad, empaquetado…, se dividen según el material del que estén 
elaborados los distintos elementos del mobiliario y sus accesorios: 
madera, metal, plástico, cristal...

ETIQUETA: ETIQUETA NF ENVIRONNEMENT
PAÍS: FRANCIA
NF217. Mobiliario

Hace referencia a características del mobiliario en  cuanto a origen 
y composición de los materiales, su acabado y encolado, consumo 
energético, información y servicios al usuario y criterios de aptitud 
en el uso.

ETIQUETA: TCO DEVELOPMENT
PAÍS: SUECIA
Versión TCO 04. Mesas y sillas de trabajo

Además de las características ergonómicas que deben cumplir 
las mesas y sillas, los criterios ambientales vienen relacionados 
con la elaboración del producto, los materiales y los compuestos 
químicos y productos utilizados y el servicio de mantenimiento.


191

C • O • M • P • R • A • S   V • E • R • D • E • S

Criterios ambientales a aplicar en los distintos apartados en los 
pliegos de compra/contratación de mobiliario de ofi cina 

Objeto del contrato

El objeto del presente contrato es la adquisición de mobiliario y equipamiento de ofi cina o mobiliario 
urbano. Para salvaguardar la seguridad y salud laboral, así como reducir los impactos sobre el medio 
ambiente, el mobiliario tendrá que garantizar unos criterios mínimos de ergonomía, comodidad, seguridad 
y calidad ambiental. Además, el servicio de suministro también tendrá que realizarse de manera respetuosa 
con el medio ambiente.

Especifi caciones técnicas de obligado cumplimiento y especifi caciones valorables en los 
criterios de adjudicación

Criterios ambientales del servicio

El licitador deberá realizar una adecuada gestión de los embalajes producidos en el suministro y colocación 
del mobiliario. En la oferta se debe indicar de modo expreso la gestión que se llevará a cabo, teniéndose que 
garantizar como mínimo la recogida selectiva de los mismos.

Criterios generales de los productos fi nales ofertados

Durabilidad
- El producto ha de tener una garantía mínima de 3 años.
- En el caso de mobiliario urbano deberán ser resistentes a las características climáticas del entorno 

en el que van a ser emplazadas y estar anclados con sistemas inviolables para evitar el vandalismo.

Mantenimiento
- La limpieza de los productos ha de ser posible sin el uso de productos con disolventes orgánicos. 

Por ello se debe facilitar información sobre la limpieza y mantenimiento de los productos.

Reciclaje y reutilización
- El producto ha de ser reciclable o adecuado para su reutilización. Para ello, los materiales de los que 

está compuesto el producto, deben ser fácilmente separables para su correcto reciclaje.

Embalajes
- El embalaje debe estar fabricado con materiales reciclados y/o reciclables (papel/cartón, polietileno, 

polipropileno, poliestireno). El embalaje puede consistir en más de un material si puede ser 
separado manualmente y de modo fácil en partes de un único material.

Ergonomía (en sillas)
- Las sillas tendrán que cumplir con las normas o estándares nacionales, europeos o internacionales 

de ergonomía. También deben ser adaptables a diferentes constituciones.

Modularidad (en mesas, armarios y biombos/paneles)
- Los productos deben ser modulares con el resto del programa, garantizándose la compatibilidad 

dimensional de los diversos elementos.


192

C • O • M • P • R • A • S   V • E • R • D • E • S

Criterios específi cos para los materiales que conforman los productos

Tableros de partículas y de fi bras
- Es obligatorio presentar documentación que muestre el origen de las partículas o fi bras de madera 

usadas (especies y procedencia). Estará prohibido el uso de especies amenazadas recogidas en el 
CITES (Convention International Trade of Endangered Species).

- Se valorará el porcentaje de fi bras o partículas de madera certifi cada de explotaciones gestionadas de 
forma sostenible (FSC, PEFC o equivalente) y/o recicladas.

- Por su carácter perjudicial para la salud humana, las emisiones de formaldehídos en los tableros 
utilizados queda limitada, debiéndose utilizar por lo menos tableros de clase P2 (<30 mg/100g de 
tablero seco) según norma técnica de prevención NTP 466 o equivalente.

- Se valorará que los tableros sean de la clase P1(<8 mg/100 g de tablero seco).
- Se valorará que en la fabricación no se usen sustancias clasifi cadas como carcinógenas, 

perjudiciales para el sistema reproductivo, mutagénicas, tóxicas o alergénicas (cuando son 
inhaladas) según la Directiva 67/548/EEC.

Materiales metálicos
- Se valorará el porcentaje de aluminio y/o acero reciclado (de segunda fusión) en la producción de 

los elementos de aluminio y/o acero.

Materiales plásticos
- Todas las partes plásticas > 50 g tendrán que ir marcadas según ISO 11469 o equivalente y no 

podrán constar de recubrimientos que difi culten su reciclaje.
- Se valorará que en la fabricación no se hayan usado sustancias a base de plomo, cadmio o mercurio, 

sus derivados y ftalatos.
- Se valorará la exclusión de plásticos clorados en el mobiliario.
- Se valorará el porcentaje de plástico reciclado contenido en las piezas de origen plástico y el % de 

origen biodegradable.

Tapicerías
- Se valorarán que cumplan con los requisitos de productos químicos y emisiones fi jados en alguna 

certifi cación como el Oeko-tex, la Etiqueta Ecológica Europea, el Cisne Nórdico o equivalente.

Materiales de relleno (gomaespuma, látex...)
- Se valorará que cumplan con los requisitos de productos químicos y emisiones fi jados en alguna 

certifi cación como la Certipur, la Etiqueta Ecológica Europea (para colchones) o equivalente.

Tratamientos superfi ciales (pintura, barnices y lacados)
- Para tratamientos superfi ciales presentes en cantidades superiores al 1% en peso, se valorará la no 

utilización de disolventes aromáticos ni la emisión de COV’s.
- También se valorará que los agentes para el tratamiento superfi cial no estén clasifi cados como 

carcinógenos, perjudiciales para el sistema reproductivo, mutagénicos, tóxicos o alergénicos 
(cuando son inhalados) según la Directiva 199/45/CE.

- Se valorará positivamente el no pintar superfi cies metálicas.
- Otras mejoras ambientales del servicio que proponga el licitador, siempre que se justifi que 

adecuadamente hasta X puntos.


193

C • O • M • P • R • A • S   V • E • R • D • E • S

Criterios de adjudicación

- mejoras ambientales en los productos.
- mejoras en la presencia y composición de materiales reciclados en envases y embalajes.
- mejoras en el plazo de garantía y disponibilidad de piezas de recambio.

Contenido de la oferta técnica: presentación de las ofertas

Para la evaluación de las ofertas se tendrá que aportar la siguiente documentación.

1 Ficha de requisitos específi cos para cada producto ofertado debidamente cumplimentada, fi rmada y 
sellada. Grapada a cada una de estas fi chas se adjuntará documentación gráfi ca del modelo ofertado y 
toda la documentación acreditativa que avale el cumplimiento de las especifi caciones obligatorias y de las 
valorables a las que se compromete el licitador.

2 Ficha de condiciones de prestación del servicio debidamente cumplimentada, fi rmada y sellada. Grapada 
a esta fi cha se adjuntarán los justifi cantes que avalen las especifi caciones valorables a las que se 
compromete el licitador y otras especifi caciones ambientales del servicio de suministro que proponga el 
licitador y que desee que se consideren para su valoración.


194194

C • O • M • P • R • A • S   V • E • R • D • E • S


195

C • O • M • P • R • A • S   V • E • R • D • E • S

Catálogo de productos del sector

Marca

Descripción

Villapol

Madera laminada y certificada FSC.
Especial para pequeñas estructuras (S2).
Madera clara que acepta cualquier tipo de acabado, con altas propiedades
físicas (D40), gran variedad de medidas estándar y posibilidad de realizar
elementos especiales bajo pedido.

Madera laminada certificada FSC

Características Técnicas del producto
Madera certificada FSC.
Nº de certificado FSC: SGS-COC-003102.
Certificado PEFC.

Laminados Villapol posee la certificación ISO  9001, ISO 14001 y Cadena de
Custodia PEFC.

Características Ambientales del producto

Distribución a través del fabricante.
Laminados Villapol, S.A.
www.villapol.com

Distribuye y comercializa en Aragón
Laminados Villapol, S.A.
www.villapol.com

Fabricante

Mobiliario de oficina

Marca

Descripción

COPADE

Muebles de salón, dormitorio, comedor, recibidor, mueble auxiliar,
complementos y regalos de empresa.
Muebles y complementos de Comercio Justo fabricados en madera
certificada FSC, con estrictos controles de calidad.

Muebles de madera certificada y comercio justo

Características Técnicas del producto
Certificados con el sello FSC.
Reconocidos con el sello de Comercio Justo.

Características Ambientales del producto

COPADE. Comercio para el Desarrollo.
smaristegui@copade.org
www.copade.org

Distribuye y comercializa en Aragón
COPADE. Comercio para el Desarrollo
www.copade.org

Fabricante

Mobiliario de oficina


196

C • O • M • P • R • A • S   V • E • R • D • E • S

Marca

Descripción

Leroy Merlin

Friso MDF Eco Roble Claro.
Friso decorativo de melamina.
Medidas: ancho de lama 15 cm; grosor de lama-8mm, alto de lama-260
cm.
Complementos: guardavivo, junquillo y rodapié.
Friso MDF Eco haya.
Friso decorativo de melamina.
Medidas: ancho de lama 15 cm; grosor de lama-8mm, alto de lama-260
cm.
Complementos: guardavivo, junquillo y rodapie.

Friso MDF Eco Roble Claro y Haya

Características Técnicas del producto
Fabricado a partir de madera certificada FSC.
Nº de certificado: SGS-COC-3055.

Características Ambientales del producto

Leroy Merlin Puerto Venecia. Junto a Z-40 y Z-30. 50017 Zaragoza
Leroy Merlin Utebo. Ctra. Logroño km 12. 50180 Utebo-Zaragoza
www.leroymerlin.es

Distribuye y comercializa en Aragón
Leroy Merlin España S.L.U.
www.leroymerlin.es

Fabricante

Mobiliario de oficina

Marca

Descripción

Leroy Merlin

Persiana veneciana de madera, lama 25 mm.
Colores: roble, cerezo y nogal.
Medidas: Anchos de 80 cm, 90 cm, 100 cm, 120 cm, 135 cm, 150 cm.
Altos de 150 cm y 250 cm.

Veneciana de madera, lama 25 mm.

Características Técnicas del producto
Fabricada a partir de madera certificada FSC.
Nº de certificado: SGS-COC-001172.

Características Ambientales del producto

Leroy Merlin Puerto Venecia. Junto a Z-40 y Z-30. 50017 Zaragoza
Leroy Merlin Utebo. Ctra. Logroño km 12. 50180 Utebo-Zaragoza
www.leroymerlin.es

Distribuye y comercializa en Aragón
Leroy Merlin España S.L.U.
www.leroymerlin.es

Fabricante

Mobiliario de oficina


197

C • O • M • P • R • A • S   V • E • R • D • E • S

Marca

Descripción

IKEA

Muebles de oficina y para el hogar realizados en tableros de partículas,
madera maciza o atamborados.
Con una utilización mínima de madera certificada FSC del 30% en todos
sus artículos de madera.

Mobiliario madera 30% FSC

Características Técnicas del producto
El 30% de la Madera de IKEA posee el sello FSC.
A finales de 2009, el 100% de los proveedores de los productos IKEA que
contengan madera, cumplen los requisitos forestales mínimos de IKEA.
La madera de los productos IKEA no debe:
Provenir de bosques que hayan sido talados de una forma ilegal.
Provenir de operaciones forestales relacionadas con conflictos sociales
relativos a temas forestales.
Provenir de bosques naturales intactos o bosques con valores de
conservación especiales.
Provenir de bosques tropicales y subtropicales naturales convertidos en
plantaciones.
Provenir de plantaciones que se sepan Genéticamente Modificadas (GM).

Características Ambientales del producto

IKEA Zaragoza.
Parque Comercial Puerto Venecia junto a la Z-30 y Z-40.
www.ikea.es

Distribuye y comercializa en Aragón
IKEA.
www.ikea.es

Fabricante

Mobiliario de oficina

Marca

Descripción

Steelcase

Estructura robusta y sus elementos intercambiables, permitiendo todas las
posibilidades de crecimiento en altura: pantallas, mostradores de
atención/recepción, estantes, armarios suspendidos, etc.
Tayes es modular y puede desmontarse fácilmente utilizando herramientas
manuales comunes.
Los componentes de plástico que pesan más de 50 g se marcan claramente
para su reciclado.
Tayes se integra en el Programa de Acuerdos Medioambientales de
Steelcase.

Mesa Tayes 2

Características Técnicas del producto
Es reciclable en un 97%.
Contiene un 32% de materiales reciclados.
No contiene materiales peligrosos (sin PVC, sin cadmio, sin plomo, sin
cromo hexavalente, sin mercurio y sin aditivos nocivos para retardo de
combustión).
El producto se ha diseñado para fabricarse con una generación de residuos,
consumo de energía e impacto medioambiental, mínimos.
Los tableros de madera natural tienen un proceso de tintado y barnizado
totalmente sobre base agua. El peso y volumen del embalaje se han reducido
y los materiales de embalaje son 100% reciclables.
Steelcase posee los sistemas de gestión de Calidad (ISO 9001) y de Medio
ambiente (ISO 14001) y certificación PEFC en la fábrica de Madrid.

Características Ambientales del producto

Moisés Suministros, S. L. 22300 Barbastro (Huesca) - www.moisesnet.com
Imagen 44, S. L. 44002 Teruel - www.imagen44.com
Castilla Oficinas S. A. 50006 Zaragoza - www.castilla-sa.com/servicios.html
Olcina Integral de Espacios, S. L. 50007 Zaragoza - www.olcinaie.com

Distribuye y comercializa en Aragón
Steelcase España.
www.steelcase.es

Fabricante

Mobiliario de oficina


198

C • O • M • P • R • A • S   V • E • R • D • E • S

Marca

Descripción

Steelcase

Mesa de montaje rápido y ajuste de altura sin herramientas.
Activa es Premio Reddot de diseño 2007.
Activa tiene dos versiones de ajuste en altura:
- Básica, con altura estándar de 72 cm.
- Telescópica, ajustable en altura sin herramientas de 62 a 120 cm.
Activa es modular y fácil de ampliar y reparar, garantizando una larga vida
útil.
Para mantener la vida útil, lo único que se requiere es limpiar la superficie
una o dos veces al año con un paño de cuero.

Mesa ACTIVA

Características Técnicas del producto
Contiene un 25% de materiales reciclados (el 93% del aluminio utilizado es
reciclado).
No contiene materiales peligrosos tales como PVC, cadmio, plomo, cromo,
mercurio o retardantes de llama.
Los embalajes de Activa son de cartón, los protectores de aristas de EPP,
espuma de PE y lámina de PEBD. Se utilizan materiales reciclados para el
41% de los embalajes.
Los principales proveedores de sus fábricas suministran productos con
certificación FSC o PEFC. Activa es reciclable en aproximadamente un 99%.
Steelcase posee los sistemas de gestión de Calidad (ISO 9001) y de Medio
ambiente (ISO 14001) y certificación PEFC en la fábrica de Madrid.
Imagen 44 posee la certificación ISO 9001.

Características Ambientales del producto

Moisés Suministros, S. L. 22300 Barbastro (Huesca) - www.moisesnet.com
Imagen 44, S. L. 44002 Teruel - www.imagen44.com
Castilla Oficinas S. A. 50006 Zaragoza - www.castilla-sa.com/servicios.html
Olcina Integral de Espacios, S. L. 50007 Zaragoza - www.olcinaie.com

Distribuye y comercializa en Aragón
Steelcase España.
www.steelcase.es

Fabricante

Mobiliario de oficina

Marca

Descripción

Steelcase

Desarrollado en colaboración con el diseñador Isao Hosoe que ha obtenido
numerosos galardones, TNT es una nueva solución de espacio de trabajo
dinámico con una amplia gama de opciones para toda clase de usuarios y
estilos de trabajo.
Su configuración y reconfiguración son excepcionalmente sencillas.
TNT es modular y fácil de desmontar utilizando herramientas manuales
habituales y se retirará con el nuevo Steelcase Environmental Partnership
Program.

Mesa TNT

Características Técnicas del producto
TNT es reciclable en un 99% en peso.
Los componentes de Madera de TNT están certificados con el certificado
PEFC.
TNT no contiene materiales peligrosos ni metales pesados y se fabrica a
partir de materiales reciclados.
Volúmenes de transporte reducidos.
Los componentes de madera no liberan formaldehídos.
El tejido de poliéster está etiquetado y marcado según la norma Oeko-Tex
100.
Steelcase posee los sistemas de gestión de Calidad (ISO 9001) y de Medio
ambiente (ISO 14001) y certificación PEFC en la fábrica de Madrid.
Imagen 44 posee la certificación ISO 9001.

Características Ambientales del producto

Moisés Suministros, S. L. 22300 Barbastro (Huesca) - www.moisesnet.com
Imagen 44, S. L. 44002 Teruel - www.imagen44.com
Castilla Oficinas S. A. 50006 Zaragoza - www.castilla-sa.com/servicios.html
Olcina Integral de Espacios, S. L. 50007 Zaragoza - www.olcinaie.com

Distribuye y comercializa en Aragón
Steelcase España.
www.steelcase.es

Fabricante

Mobiliario de oficina


199

C • O • M • P • R • A • S   V • E • R • D • E • S

Marca

Descripción

Steelcase

Gracias a su alto nivel de ajustabilidad, 32 Seconds se adapta prácticamente
a todo tipo de morfologías de usuarios, independientemente de sus
características físicas y de su constitución.
32 Seconds incorpora el nuevo embalaje Eco-Smart+. Este embalaje tiene
un volumen muy reducido lo que conduce a una reducción de los residuos
de embalaje, del consumo de energía y de las emisiones de CO2 durante el
transporte, reduciendo el uso de combustible en 100.000 litros y las
emisiones de CO2 en 345 toneladas.

Silla de trabajo 32 Seconds 

Características Técnicas del producto
Es reciclable en un 99% en peso. Es susceptible de ser retirada y sus
materiales reciclados dentro de su programa de sostenibilidad.
La versión con base de aluminio se fabrica con un 35% de materiales
reciclados, o un 26% en la versión con base de plástico. Embalaje de cartón
reciclado al 100% y película de polietileno de baja densidad (LDPE)
reciclada al 30%. Declaración Ambiental de Producto (EPD). Certificada con
la etiqueta “NF - Environnement”. El tejido está certificado con “Oeko-Tex
100 Standard”. El tejido de lana está certificado con la Etiqueta Ecológica
Europea.
Steelcase posee los sistemas de gestión de Calidad (ISO 9001) y de Medio
ambiente (ISO 14001) y certificación PEFC en la fábrica de Madrid.
Imagen 44 posee la certificación ISO 9001.

Características Ambientales del producto

Moisés Suministros, S. L. 22300 Barbastro (Huesca) - www.moisesnet.com
Imagen 44, S. L. 44002 Teruel - www.imagen44.com
Castilla Oficinas S. A. 50006 Zaragoza - www.castilla-sa.com/servicios.html
Olcina Integral de Espacios, S. L. 50007 Zaragoza - www.olcinaie.com

Distribuye y comercializa en Aragón
Steelcase España.
www.steelcase.es

Fabricante

Mobiliario de oficina

Marca

Descripción

Steelcase

Innovador sistema de sujeción flexible integrado en la zona lumbar del
respaldo. Proporciona una sujeción activa y diferenciada para las regiones
lumbar y torácica de la espalda.
Espuma de asiento que aporta una doble respuesta (mullida en el centro y
firme lateralmente) en función de la corpulencia del usuario.
Parte delantera del asiento flexible que se ajusta de forma automática.

Silla de trabajo Amia

Características Técnicas del producto
Sostenibilidad: Amia no contiene materiales peligrosos y es reciclable en un
97%. Se fabrica con un 20% de materiales reciclados.
Su embalaje consiste en cartón y película de LDPE, que contienen un 30%
de material reciclado.
No se utilizan procesos de encolado en el ensamblaje y el 100% de la
espuma de uretano está basada en agua. Declaración Ambiental de Producto
(EPD). Certificada con la etiqueta “NF Environment”.
El tejido de poliéster está certificado con el “Oeko-Tex 100 Standard”. El
tejido de pura lana está certificado con la Ecoetiqueta Europea.
Steelcase posee los sistemas de gestión de Calidad (ISO 9001) y de Medio
ambiente (ISO 14001) y certificación PEFC en la fábrica de Madrid.
Imagen 44 posee la certificación ISO 9001.

Características Ambientales del producto

Moisés Suministros, S. L. 22300 Barbastro (Huesca) - www.moisesnet.com
Imagen 44, S. L. 44002 Teruel - www.imagen44.com
Castilla Oficinas S. A. 50006 Zaragoza - www.castilla-sa.com/servicios.html
Olcina Integral de Espacios, S. L. 50007 Zaragoza - www.olcinaie.com

Distribuye y comercializa en Aragón
Steelcase España.
www.steelcase.es

Fabricante

Mobiliario de oficina


200

C • O • M • P • R • A • S   V • E • R • D • E • S

Marca

Descripción

Steelcase

Amplia gama, con alturas que van desde los 70 hasta los 198 cm.
4 anchuras, de 80 a 160 cm.
Diferentes tipos de cierres: persiana, puertas batientes, puertas correderas,
archivador, librería, puertas batientes / correderas en vidrio y puertas
plegables.
La amplia capacidad de archivo y la extensa gama de accesorios
disponibles hacen de Clasificación Universal una solución inteligente para
clasificar y ahorrar espacio.

Clasificación Universal

Características Técnicas del producto
Es reciclable en un 99% en peso.
El cartón y el plástico utilizados para el embalaje son 100% reciclables.
La Clasificación Universal está fabricada en un 31% con materiales
reciclados y no contiene materiales peligrosos.
El reducido número de materiales hace que sea fácil de montar.
El embalaje contiene un 30% de material reciclado.
En el papel y en el embalaje se utilizan tintas solubles en agua sin disolvente.
Se ha diseñado para generar unos residuos, un consumo de energía y un
impacto ambiental mínimos.
Steelcase posee los sistemas de gestión de Calidad (ISO 9001) y de Medio
ambiente (ISO 14001) y certificación PEFC en la fábrica de Madrid.
Imagen 44 posee la certificación ISO 9001.

Características Ambientales del producto

Moisés Suministros, S. L. 22300 Barbastro (Huesca) - www.moisesnet.com
Imagen 44, S. L. 44002 Teruel - www.imagen44.com
Castilla Oficinas S. A. 50006 Zaragoza - www.castilla-sa.com/servicios.html
Olcina Integral de Espacios, S. L. 50007 Zaragoza - www.olcinaie.com

Distribuye y comercializa en Aragón
Steelcase España.
www.steelcase.es

Fabricante

Mobiliario de oficina

Marca

Descripción

Flexible Love

Sillón de cartón reciclado para hasta 16 personas.
Un asiento flexible que exprime los materiales reciclados al límite de sus
capacidades, respetuoso con el medio ambiente y de diseño sostenible.
Sus materiales ecológicos están propuestos de una manera inédita por el
diseñador taiwanés Chishen Chiu.
Fusionando la estructura de un acordeón y de un panal de abejas resulta
una silla extensible, adaptable y sorprendentemente resistente.

Sillón de cartón reciclado para hasta 16 personas

Características Técnicas del producto
Cartón reciclado y tablero de partículas.

Características Ambientales del producto

Sehsat Home. Lagasca, 8 - 50006 Zaragoza.
www.flexiblelove.es

Distribuye y comercializa en Aragón
Pinzaan Company Limited.
Hong Kong
www.flexiblelove.com

Fabricante

Mobiliario de oficina


201

C • O • M • P • R • A • S   V • E • R • D • E • S

Marca

Descripción

Maderas Polanco S.A.

Pasarela peatonal diseñada para facilitar el acceso, al tiempo que protege
zonas de alto valor ecológico, por ejemplo cordones dunares o flora
específica.
Madera de pino silvestre tratada en autoclave, con producto libre de
arsénico y cromo.
La balaustrada antiescalada cumple las normas del Documento Básico de
Seguridad de Utilización para barreras de protección.
La estructura se rigidiza con unos refuerzos en cruz de San Andrés unidos
a la estructura portante.

Pasarela Elevada en madera FSC

Características Técnicas del producto
Fabricada a partir de madera certificada FSC.
Nº de certificado FSC: SW-COC-000943.

Maderas Polanco posee la certificación ISO 9001, ISO 14001 y Cadena de
Custodia FSC y PEFC.

Características Ambientales del producto

Maderas Polanco S.A.
Delegado Comercial en Aragón: Jesús Luis Peña
jlpgonzalez@polanco.net
www.polanco.net

Distribuye y comercializa en Aragón
Maderas Polanco S.A.
www.polanco.net

Fabricante

Mobiliario urbano

Marca

Descripción

Timbercom

Chapas de madera noble certificada FSC.
Con mallas y texturas diferenciativas para decoraciones, arquitectura
interior, hoteles, locales comerciales, viviendas privadas, etc.

Chapas de madera noble certificada FSC

Características Técnicas del producto
Fabricadas a partir de madera certificada FSC.
Nº de certificado FSC: SW–COC-1372.

Timbercom es un proveedor autorizado de FSC.

Características Ambientales del producto

Distribución a través del fabricante.
www.timbercom.com

Distribuye y comercializa en Aragón
Timbercom.
www.timbercom.com

Fabricante

Mobiliario urbano


202

C • O • M • P • R • A • S   V • E • R • D • E • S

Marca

Descripción

Villapol

Tablero alistonado. Ideal para la fabricación de escaleras, con alta
resistencia al tránsito (densidad media 860 kg/m3), madera totalmente
saneada y alta durabilidad natural.
Como complemento se puede suministrar tarima y cuadradillos para
realizar los pasamanos, columnas y balaustres.

Tablero alistonado certificado FSC

Características Técnicas del producto
Fabricado a partir de madera certificada FSC.
Nº de certificado FSC: SGS-COC-003102.

Laminados Villapol posee la certificación ISO  9001, ISO 14001 y Cadena de
Custodia PEFC.

Características Ambientales del producto

Distribución a través del fabricante.
www.villapol.com

Distribuye y comercializa en Aragón
Laminados Villapol, S.A.
www.villapol.com

Fabricante

Mobiliario urbano

Marca

Descripción

ROUGIER International

Madera tropical en rollo, aserrada y contrachapados.
Con certificado FSC de cadena de custodia.
Puede suministrar grandes volúmenes de especies certificadas como
Okoume, Tali, Okan…

Madera tropical certificada FSC

Características Técnicas del producto
Madera certificada FSC.
Nº de certificado FSC: FCBA-COC-000085.

Rougier International posee la certificación de Cadena de Custodia FSC.

Características Ambientales del producto

Distribución a través del fabricante.
www.rougier.fr

Distribuye y comercializa en Aragón
ROUGIER International.
www.rougier.fr

Fabricante

Mobiliario urbano


203

C • O • M • P • R • A • S   V • E • R • D • E • S

Marca

Descripción

Maderas Polanco S.A.

Pasarela peatonal diseñada para accesos a zonas arenosas o pedregosas.
Para dirigir el tránsito de personas, preservando el resto de la zona.
Fabricada en pino silvestre tratada en autoclave (riego IV), con producto
libre de arsénico y cromo.
Su herraje de articulación refuerza la línea evitando el desanclaje de los
módulos, al tiempo que la hace antivandálica ya que no es posible
desmontar un cuerpo central.
Opción: líneas de guía laterales pintadas sobre la duela.

Pasarela articulada en madera FSC

Características Técnicas del producto
Fabricada a partir de madera certificada FSC.
Nº de certificado FSC: SW-COC-000943.

Maderas Polanco posee la certificación ISO 9001, ISO 14001 y Cadena de
Custodia FSC y PEFC.

Características Ambientales del producto

Maderas Polanco S.A.
Delegado Comercial en Aragón: Jesús Luis Peña
jlpgonzalez@polanco.net
www.polanco.net

Distribuye y comercializa en Aragón
Maderas Polanco S.A.
www.polanco.net

Fabricante

Mobiliario urbano

Marca

Descripción

Fundición Dúctil Benito

El banco del siglo XXI.
Fabricado en pies de fundición dúctil y seis tablones de madera tropical
(con certificado FSC opcional), tratada con lignus® (protector fungicida,
insecticida e hidrófugo exclusivo de BENITO) y con acabado color natural.

Banco NeoBarcino

Características Técnicas del producto
Fabricado a partirde madera certificada FSC.
Nº de certificado FSC: SW-COC-1460.

Fundición Dúctil Benito posee la certificación ISO 9001, ISO 140001 y
Cadena de Custodia FSC.

Características Ambientales del producto

Distribución a través del fabricante.
www.benito.com

Distribuye y comercializa en Aragón
Fundición Dúctil Benito.
www.benito.com

Fabricante

Mobiliario urbano


204

C • O • M • P • R • A • S   V • E • R • D • E • S

Marca

Descripción

Leroy Merlin

Pérgola Ancolie 300 x 400 cm.
Pérgola de madera de pino tratada.
Especialmente indicada para uso en exterior.

Pérgola Ancolie 300 x 400 cm

Características Técnicas del producto
Fabricada a partir de madera certificada FSC.
Nº de certificado: SGS-COC-001172.

Características Ambientales del producto

Leroy Merlin Puerto Venecia. Junto a Z-40 y Z-30. 50017 Zaragoza
Leroy Merlin Utebo. Ctra. Logroño km 12. 50180 Utebo-Zaragoza
www.leroymerlin.es

Distribuye y comercializa en Aragón
Leroy Merlin España S.L.U.
www.leroymerlin.es

Fabricante

Mobiliario urbano

Marca

Descripción

Leroy Merlin

Valla Mustang 70 x 180 cm.
Valla de pino tratada para exterior disponible en dos medidas (70 o 100 cm
de altura x 180 cm de ancho). Además está disponible una puerta específica
con herrajes para poder hacer cualquier proyecto de cerramiento.

Valla Mustang 70 x 180 cm

Características Técnicas del producto
Fabricada a partir de madera certificada FSC.
Nº de certificado: SGS-COC-001172.

Características Ambientales del producto

Leroy Merlin Puerto Venecia. Junto a Z-40 y Z-30. 50017 Zaragoza
Leroy Merlin Utebo. Ctra. Logroño km 12. 50180 Utebo-Zaragoza
www.leroymerlin.es

Distribuye y comercializa en Aragón
Leroy Merlin España S.L.U.
www.leroymerlin.es

Fabricante

Mobiliario urbano


205

C • O • M • P • R • A • S   V • E • R • D • E • S

Marca

Descripción

TIE

Pasarela construída en perfilería extruída en plástico reciclado 100%.

Pasarela de plástico reciclado

Características Técnicas del producto
Plástico reciclado 100%.

TIE posee la certificación ISO 9001.

Características Ambientales del producto

Distribución a través del fabricante.
www.ecologicostie.com

Distribuye y comercializa en Aragón
Transformados Industriales Ecológicos.
www.ecologicostie.com

Fabricante

Mobiliario urbano

Marca

Descripción

TIE

Banco y mesas construídas en plástico reciclado.
Banco con respaldo: Ref. C.PABOOMILEHR.
Peso: 92 kg
Dimensiones 200 x 70 x 80 cm
Mesa: Ref. C.PATOOTISCHBR.
Peso: 102 kg
Dimensiones 200 x 70 x 78 cm

Mesa y bancos de plástico reciclado

Características Técnicas del producto
Plástico reciclado 100%.

TIE posee la certificación ISO 9001.

Características Ambientales del producto

Distribución a través del fabricante.
www.ecologicostie.com

Distribuye y comercializa en Aragón
Transformados Industriales Ecológicos.
www.ecologicostie.com

Fabricante

Mobiliario urbano


206

C • O • M • P • R • A • S   V • E • R • D • E • S

Marca

Descripción

TIE

Aparca-bicicletas en plástico reciclado con anclaje al suelo.
Para 4 bicicletas, con argolla para asegurarlas.

Aparca-bicicletas de plástico reciclado

Características Técnicas del producto
Plástico reciclado 100%.

TIE posee la certificación ISO 9001.

Características Ambientales del producto

Distribución a través del fabricante.
www.ecologicostie.com

Distribuye y comercializa en Aragón
Transformados Industriales Ecológicos.
www.ecologicostie.com

Fabricante

Mobiliario urbano

Marca

Descripción

TIE

Banco hexagonal en plástico reciclado con respaldo.

Banco hexagonal de plástico reciclado

Características Técnicas del producto
Plástico reciclado 100%.

TIE posee la certificación ISO 9001.

Características Ambientales del producto

Distribución a través del fabricante.
www.ecologicostie.com

Distribuye y comercializa en Aragón
Transformados Industriales Ecológicos.
www.ecologicostie.com

Fabricante

Mobiliario urbano


