PLIEGO DE BASES Y CONDICIONES PARTICULARES

MINISTERIO DE SEGURIDAD CIUDADANA

SECRETARIA DE SEGURIDAD CIUDADANA

DIRECCION GENERAL DE INSTITUTO PENALES
PROCEDIMIENTO DE SELECCION:

	LICITACION PUBLICA
	Nº 10 /2013
	EJERCICIO: 2013

	

	

	EXPEDIENTE Nº: 33/215-2013

	OBJETO DE LA CONTRATACIÓN: El presente llamado a licitación tiene por objeto la adquisición de los bienes que se detallan en el anexo nº 1.

	VALOR DEL PLIEGO: gratuito

RETIRO DE PLIEGOS:

	Lugar/Dirección
	Horario

	Dirección General de Compras y Contrataciones – 25 de Mayo 90-- San Miguel de Tucumán.

	De lunes a viernes de 9:00 a 13:00 hs.

CONSULTAS:

	Lugar/Dirección
	Plazo y Horario

	DIRECCION GENERAL DE COMPRAS Y CONTRATACIONES– 25 de Mayo 90 – Tel.: 4844000 int. 455 compras@tucuman.gov.ar.
	Hasta el día 25 de Junio de 2013 a las hs. 13:00 hs

(Hasta TRES (3) días antes del acto de apertura)

De lunes a viernes de 9:00 a 13:00 hs.

PRESENTACION DE OFERTAS:

	Lugar/Dirección
	Plazo y Horario

	DIRECCION GENERAL DE COMPRAS Y CONTRATACIONES – 25 de Mayo 90-- San Miguel de Tucumán
	Hasta el día 28 de Junio de 2013 a las hs. 11:00 hs

ACTO DE APERTURA:

	Lugar/Dirección
	Día y Hora

	Ministerio de seguridad Ciudadana, 25 de Mayo 90, primer piso, San Miguel de Tucumán
	El día 28 de Junio de 2013 a las 11:00 horas.

ARTICULO 1°.- PRESENTACION DE LA OFERTA – OBLIGACIONES DEL OFERENTE.

1.- La oferta económica expresada en números y letras deberá incluir impuestos. Los precios cotizados serán considerados a todos los efectos fijos e inamovibles.

Moneda de Cotización: La cotización deberá ser en PESOS. No se podrá estipular el pago en moneda distinta de la establecida. Las cotizaciones en moneda nacional no podrán referirse, en ningún caso, a la eventual fluctuación de su valor.

2.- Se podrá requerir la presentación de la documentación adicional que estime necesario, debiendo el oferente presentarla en el plazo que se le indique.

3.- Deberá entenderse que los requerimientos técnicos y formales de este pliego son considerados mínimos y se deberán explicar todas aquellas ventajas y/o facilidades que mejoren las especificaciones solicitadas.

4.- ALTERNATIVA: Los oferentes podrán en alternativa presentar propuestas que cumplan con las características solicitadas, pudiendo ser de igual o mayor calidad, lo que será tenido en cuenta en el momento de seleccionar la propuesta más conveniente (aún cuando no hayan cotizado la propuesta principal).

ARTICULO 2°.- MANTENIMIENTO DE LA OFERTA
Treinta (30) Días Hábiles administrativos.
ARTICULO 3°.- ADJUDICACION

Se adjudicará preferentemente por renglón completo a la oferta más conveniente en cuanto a las condiciones de precio y calidad.

ARTICULO 4°.- CONSULTAS y ACLARATORIAS

Las consultas podrán efectuarse por escrito hasta TRES (3) días hábiles antes de la fecha de la apertura de ofertas, en la Dirección General de Compras y Contrataciones, 25 Mayo 90 SM de Tucumán, o bien al Tel. 4844000 int. 455 en el horario de 9 a 13:00 horas.

ARTICULO 5°.- PLAZO, LUGAR Y FORMA DE ENTREGA

La entrega se deberá realizar en la dependencia de la Dirección General Instituto Penal, del Ministerio de Seguridad Ciudadana en la ciudad de San Miguel de Tucumán, preferentemente hasta 30 días a partir de la notificación de la adjudicación.

ARTICULO 6°.- FORMA DE PAGO: Hasta cinco (5) días hábiles de la conformidad de la recepción de los bienes por parte del Ministerio de Seguridad Ciudadana. (Nota: Deberá tener el adjudicatario una cuenta en el banco del Tucumán para la acreditación del pago, siendo esta cuenta sin costo alguno para el proveedor).

PLIEGO DE ESPECIFICACIONES TECNICAS Y COMPLEMENTARIAS DE LA LICITACION
RENGLON N°1
1.- RUBRO:

PROVISION DE IMPRESOS VARIOS PARA DIVISION JUDICIALES DE LAS DISTINTAS UNIDADES POR EL TÉRMINO DE SEIS MESES, de acuerdo al siguiente detalle:

	CANTIDAD
	CARACTERISTICAS

	1570
	CARATULAS DE CARTON LEGAJOS DE INTERNOS

	175
	TALONARIOS X 50 X 2 ORDEN DE SALIDA TRANSITORIA

	11
	LIBROS INDICE ALFABETICO REGISTRO DE INTERNOS

	11
	LIBROS INDICE ALFABETICO REGISTRO EGRESOS DE INTERNOS

	26
	LIBRETAS INDICE ASISTENCIA DE INTERNOS

	26
	LIBROS REGISTRO LLAMADAS DE INTERNOS

	15
	LIBRETAS DE SECCIONES PARA REGISTRO DE INTERNOS

	55
	TALONARIOS X 50 X 2 PLANILLAS DE ANTECEDENTES

	78
	TALONARIOS X 50 X2 FORMULARIOS PLANILLAS DE CONDUCTA GENERAL

	54
	TALONARIOS X 50 X 2 FICHA INDIVIDUAL DE INTERNOS

	78
	TALONARIOS X 50 X 2 FORMULARIOS DE SOLICITUD DE SEMI LIBERTAD

	78
	TALONARIOS X 50 X 2 EXPEDIENTE LIBERTAD CONDICIONAL

	78
	TALONARIOS X 50 X 2 FORMULARIO EXPEDIENTE LIBERTAD ASISTIDA

	80
	TALONARIOS X 50 X 2 FORMULARIOS DE ACTAS DE NOTIFICACIONES DE REGLAMENTOS

	600
	TAPAS BLANDAS LEGAJOS DE INTERNOS

	12
	LIBROS INDICE REGISTRO DE PENADOS

	10
	LIBOS INDICE REGISTRO DE PROCESADOS

	14
	LIBROS DE ACTAS PARA DOCUMENTAR REUNIONES CON TRIBUNAL DE CONDUCTA

	2.760
	CARATULAS DE EXPEDIENTES

	50
	TALONARIOS X 50 X 2 FICHAS DE COMPARENDOS

	25
	TALONARIOS DE PLANILLAS DE NORMAS A OBSERVAR INTERNOS

	32
	TALONARIOS X 50 X 2 ACTAS DE ENTREGA INTERNOS

	25
	TALONARIOS X 100 FICHAS DACTILOSCOPICAS

	25
	TALONARIOS PEDIDO DE AUDIENCIA DE INTERNOS

	36
	TALONARIOS X 50 X 2 SALIDAS ABIERTAS DEL ESTABLECIMIENTO

	500
	TAPAS DE LEGAJOS PARA INTERNOS CON CINTAS

	6
	LIBROS DE REGISTRO DE LIBERTADES

	6
	LIBROS DE REGISTRO DE SANCIONES

2- MUESTRAS: Están Disponibles las muestras de cada uno de los Impresos a cotizar, en la Dirección General de Compras y Contrataciones – 25 de Mayo 90 San Miguel de Tucumán- para poder ser evaluadas y presentar las propuestas similares a estas muestras.
3 –OBLIGACION OPERATIVA DE LOS OFERENTES:

Los oferentes deberán contar con locales de exposición, venta o fábrica de elementos similares a los solicitados, habilitados en el rubro que se cotizan.

ANEXO Nº 1

	RENGLON
	CANTIDAD
	DESCRIPCION

	1
	6436
	IMPRESOS VARIOS

