[image: image1.png]DRECCIONDE ADMNSTRACION
DEL NINISTERIO DE B-NOMIA

PLIEGO DE CONDICIONES PARTICULARES CORRESPONDIENTE A LA

LICITACION PÚBLICA Nº 01/2012

SECRETARÍA DE ESTADO DE HACIENDA

Nombre de la Repartición Licitante: Secretaria de Estado de Hacienda - San Martín 362 - Block Central - 2º Piso - San Miguel de Tucumán.

Expediente Nº: 663/370-I-2011.

Autorizado por: Resolución Nº 189/ME del 06/03/2012.
Fecha de apertura: 27 de Marzo de 2012 a hs. 10:00.
Lugar de Apertura: Dirección de Administración del Ministerio de Economía – San Martín nº 362 – 1er. Piso – San Miguel de Tucumán.

Valor del Pliego: Gratuito.

Objeto: Contratación de un servicio de mantenimiento integral de 3 (tres) ascensores que funcionan en el Block I, II y Central del Edificio de la Secretaría de Estado de Hacienda.
ESPECIFICACIONES TECNICAS PARTICULARES

1.- OBJETO: El presente pliego tiene por finalidad un Servicio de Mantenimiento Integral, y/de Asistencia Técnica por 24 (veinticuatro) meses, con garantía de un normal funcionamiento de 3 (tres) Ascensores de la Secretaría de Estado de Hacienda.

2.- UBICACIÓN DE LOS ASCENSORES: Se encuentran ubicados en la Secretaría: calle San Martín y Laprida. Identificados como:

 2-1.-Un (1) Ascensor Público “C”- Instala lado en el Block I-.Máquina de accionamiento:

 Motor STABYL de 8 HP de potencia. De 4 Paradas. Nuevo. Actualmente en período de garantía.

 2-2.-Un (1) Ascensor Público “D “-Instalado en el Block II.-Máquina de accionamiento OTIS de 7,5 HP de potencia. Modelo G 1204 –Serie Nº 3.182 de (4) cuatro Paradas.

 2-3.- Un (1) Ascensor Privado “E “, instalado en el Block III- Máquina de accionamiento OTIS, Modelo G 1204, motor eléctrico INDELA- Serie Nº 51.093 de 10 HP de potencia. De (3) tres Paradas.

3.- REGIMEN LEGAL.: Este acto licitatorio se regirá por las siguientes disposiciones:

3-1.- Pliego de Condiciones Generales.

 3-2.- Pliego de Condiciones Particulares. Se hace constar que, siendo el presente un complemento del pliego de Condiciones Generales, que contiene las normas específicas de la contratación, en caso de suscitarse discrepancias entre los mismos, prevalecerán las del Presente Instrumento.

3-3.- Ordenanza Municipal Nº 2.433/ 96, del Honorable Consejo Deliberante de la Municipalidad de San Miguel de Tucumán. Resolución Nº 259/98 D.C. y E.- (Dirección de Catastro y Edificación de la Municipalidad de S. M de Tucumán.)-

3-4.- Decreto Nº 3.004/ SOP/98, en lo referente a los ascensores ubicados en la ciudad de Tucumán, o aquellas que lo modifiquen y / o reemplacen al momento de la prestación de los servicios licitados. (Se adjunta fotocopia de la mencionada ordenanza)

3-5.-Leyes de Higiene y Seguridad Industrial Nº 24.557 y Nº 19.587 y la C. C. T. Nº 260 / 75.-

4.-CARÁCTER DEL ACTO: El presente Acto reviste carácter de Público.

5.-PARTICIPANTES.

 En el presente Acto participarán las siguientes personas físicas y/ o jurídicas

 Licitante: Secretaría de Estado de Hacienda

 Oferente o Contratista y / o Conservador. La/s persona/s físicas o jurídicas que mediante la adquisición del Pliego, concreten ofertas en los términos y condiciones del mismo.
 Adjudicatario o Conservador: La/s persona/s físicas o jurídicas a quien/es se encomiende la provisión de los bienes licitados.

 Control: Intendencia de la Secretaría de Estado de Hacienda.

6.-INSPECCION DE LAS INSTALACIONES – DE LOS ASCENSORES Y SALAS DE MAQUINAS

La presentación de la propuesta implica que los oferentes han obtenido informes de carácter local y cualquier otro dato que pueda influir en la determinación de los servicios de reparación, mantenimiento y asistencia técnica a ofrecer. Así como haberse informado exhaustivamente acerca de la arquitectura y diseño, naturaleza de las máquinas, caracteres técnicos, debiendo formular previamente, si lo estimare necesario, todas las consultas al Licitante, corriendo por lo tanto bajo su exclusiva responsabilidad los perjuicios que pudieran derivarse de la inobservancia de la presente disposición.

Para visitar los lugares donde se encuentran instalados los ascensores y salas de máquinas deberán concurrir a Intendencia (Quien otorgará una constancia de dicha visita) en el horario de 8,00 a 12,00.
Al presentar su propuesta, se considera que el oferente conoce los trabajos a realizar, los sitios involucrados, estado actual, sala de máquinas, etc. No pudiendo alegar ignorancia de los espacios físicos y/o elementos a reemplazar. Debiendo realizar las visitas necesarias un representante técnico habilitado por la Municipalidad de San Miguel de Tucumán para un acabado conocimiento de los trabajos a realizarse. Una vez efectuada la misma, la oficina de Intendencia de esta Secretaría de Estado de Hacienda deberá emitir una constancia de que la constatación del estado actual de los ascensores fue realizada.

7.-FORMA DE MANIOBRAS. Será el obligatorio para ascensores de Oficinas: Mando de maniobras de Tipo “Acumulativa Selectiva, Ascendente y Descendente para un Coche”. Las llamadas desde la Cabina y / o los Pisos; las mismas, se van atendiendo en el ascenso o en el descenso.
Toda prueba de funcionamiento, inspección o maniobra, debe ser realizada por Personal Capacitado de la Empresa en forma conjunta con el personal de Intendencia de la Secretaría de Estado de Hacienda. Concluida la misma deberá quedar registrada en el libro de novedades.

8.- DESCRIPCION DEL SERVICIO DEL MANTENIMIENTO Y ASISTENCIA TECNICA. A REALIZAR.

El servicio de mantenimiento de que se trata para “Puesta a Punto” de cada ascensor, será Totalmente Integral, abarcando la mano de obra especializada en el rubro, y sustituyendo todo elemento mecánico, eléctrico y electrónico de los mismos, que se especifiquen en el Pliego. El Adjudicatario también deberá proveer los insumos necesarios para el correcto funcionamiento de todos los ascensores, y será responsable de la mano de obra que subcontrate.

Los servicios descriptos en el presente artículo serán considerados mínimos y obligatorios.

9.-DESCRIPCION DEL SERVICIO DE MANTENIMIENTO Y ASISTECIA TECNICA A REALIZAR.

-- ASCENSOR “C”-Block I.-

En esta Licitación, El Contratista Cotizará los siguientes trabajos:
a.- Sala de Máquinas: Tablero de Mandos del Ascensor. Será instalado en Gabinete normalizado, con tapa y contratapa, de PVC. El Control será Acumulativo Selectivo, Ascendente y Descendente para un Coche .Control Electrónico, de Tipo CEA 51 o similar. De marca reconocida. Presentar folletos y catálogos

b.- El Tablero Seccional de Sala de Máquinas, será montado en Gabinete normalizado, de PVC, fijado a los perfiles existentes. Para (30) treinta módulos, dispuesto en (3) tres filas de 10 elementos cada uno. En este Tablero, se instalará asimismo, un Disyuntor Diferencial, Tetrapolar (4), Merlín Gerín, de (40) cuarenta amperes.

c.- Instalar Botoneras nuevas en Cabina y Pisos. Serán de tipo marca MACLAR y/ o AUTOMAC, de “micro movimientos”. Con botones pulidos, tipo antivandálico, con frente de acero inoxidable. La Botonera de Planta Baja será con “indicador de posición” de Coche. Se presentarán catálogos

d.- Las Puertas existentes metálicas, de Cabina y Piso, de Tipo Plegables Corredizas, de apertura manual, y desplazamiento lateral, se conservan.

e.- Se cotizará también un Pintado General. La pintura será antioxidante, de color negro. La Cabina y las Puertas. Igualmente será pintada toda la estructura metálica que cubre los pisos de recorrido del ascensor.

f.-Cotizar un nuevo Sistema de” Paracaídas de Cabina.”. Debe ser de sistema similar al existente: parando la Cabina, cuando acelere peligrosamente su velocidad de descenso. Con el nuevo “Vigía supervisor de Velocidad de Descenso”, se garantizará el corte de corriente al Motor y accionará los Frenos, antes de ser efectiva la acción del Paracaídas. Se adjuntarán folletos o catálogos y / o planos. Cambiar los cables de vinculación y las poleas de desvío.

g.-El Contratista en Sala de Máquinas, hará un Cartel , indicando como operará el personal de mantenimiento de la Secretaría, en la emergencia cuando quede detenida la Cabina entre pisos, con Pasajeros dentro. Operando la Cabina en forma manual hasta el piso más próximo, para que descienda el pasajero. Hasta tanto llegue el Contratista para ver la causa de la falla.

h.- Inspección de Techo de Cabina. De forma manual, y con la supervisión del Conservador, un operario subirá al Techo de Cabina y hará el recorrido de Inspección, porque estos ascensores no cuentan con Botonera de Inspección de Techo.

i.- Cotizar el montaje de nuevos “Paragolpes”. Dos para la Cabina y dos para el Contrapeso perfectamente alineados y conforme la carga de estos elementos.

j.-El Contratista cotizará el montaje de nuevos Interruptores de” fin de carrera ascendente y descendente”.

k.-Impermeabilizará el foso del ascensor.

--ASCENSOR “D”- Block Nº II.

a.- Cables de sujeción de Cabina y Contrapeso. Cotizará el cambio de los (4) cuatro cables .Serán de acero, de ½ pulgada de diámetro, enterizos, sin empalme en todo el tramo, del tipo espacial : (8 * 15 +1), para ascensores. Los tensores de empalme a la Cabina se ajustarán bien firmes. Lo mismo, los de sujeción de los cables al Contrapeso.

b.- Cables de energía al Motor. El Conservador renovará los mismos, que serán de sección igual a la existente. Se exige que sean cables con moderna aislación de PVC.

c.- Instalar nuevas Botoneras de Cabina y Pisos. Serán de tipo de “micro- movimientos”, con botones pulidos, tipo antivandálico, con frente de acero inoxidable. De marca MACLAR y /o AUTOMAC o similar. La Botonera de Planta Baja será con indicador de posición del Coche. Se presentarán catálogos

d.- Cotizar Mandos del Ascensor. Será instalado en Gabinete normalizado, con tapa y contratapa, de PVC. El Control será “Acumulativo Selectivo, Ascendente y Descendente para un Coche” .Control Electrónico, de Tipo CEA 51 o similar. De marca reconocida. Presentar folletos.

e.- Sala de Máquinas. Cotizar un Tablero Seccional, que se montará en Gabinete de PVC con tapa y contratapa, fijado a los perfiles existentes. Para (30) treinta módulos, dispuesto en (3) tres filas de 10 elementos. Se adicionará un Disyuntor Diferencial Merlín Gerín, tetrapolar., de (40) cuarenta amperes.

f.- Las Puertas metálicas existentes, de Cabina y Pisos, de Tipo Plegables Corredizas, de apertura manual, y desplazamiento lateral, se conservan.

g.- Cotizará un Pintado General. Con pintura antióxido, de color negro. La Cabina y las Puertas. Lo mismo será pintado con pintura antioxidante, toda la estructura metálica, que recubre los cuatro pisos de recorrido de la cabina del Ascensor.

h.- Cotizará un nuevo sistema de” Paracaídas de Cabina.”. Debe ser de sistema similar al existente, parando la marcha de la Cabina, cuando se acelere en su velocidad de descenso. Con el nuevo “Vigía supervisor de velocidad de descenso”, se garantizará el corte de corriente al Motor y accionará los Frenos, antes de ser efectiva la acción del paracaídas. Se adjuntarán folletos o catálogos y / o planos.

i.- El Contratista, en Sala de Máquina hará un Cartel, indicando como obrará el Personal de Mantenimiento de la Secretaría de Hacienda, en forma manual, cuando quede detenida la Cabina con una persona adentro, bajando el ascensor hasta que llegue al piso y pueda salir el pasajero. Hasta tanto llegue el Conservador pera ver el motivo del desperfecto.

j.- Como estos ascensores no disponen de” Mando de Inspección de Techo”, de forma manual, y con la supervisión del Contratista, debe un operario subir al techo de Cabina y hacer el recorrido de inspección.

k.- Paragolpes. El Contratista cotizará nuevos Paragolpes .Dos para la Cabina y dos para el Contrapeso, perfectamente alineados con estos elementos, y que soporten la carga de los elementos citados. Asimismo impermeabilizará el foso del ascensor.

l.-El Contratista cotizará el montaje de nuevos” Interruptores de fin de carrera: ascendente y descendente”.

m.- Colocar un extractor de aire, de 20 renovaciones horarias de volumen. Que arranque, automáticamente, a los 35 º C de temperatura.

-- ASCENSOR PRIVADO “E “ - instalado en el Block III.-

La máquina de accionamiento: OTIS, con motor INDELA de 10 HP, de tres paradas, se conservará.

Los trabajos a cotizar que se exigen son:

a.- Se conserva el Tablero de Mandos del Ascensor de la Sala de Máquinas. Se colocarán las Tapas y Contratapas.

b.- Cotizar un nuevo Tablero Seccional de Sala de Máquinas, montándolo en un Gabinete Normalizado, de PVC , fijado a los perfiles existentes :De (30) treinta módulos, dispuesto en (3) tres filas de 10 elementos. Instalar un Disyuntor Diferencia, Tetrapolar (4), Marca Merlin Gerín de (40) cuarenta amperes

c.- Las Puertas de Cabina y Pisos, serán conservadas.

d.- Cotizará el Pintado de Cabina y Puertas. Similar tratamiento que las estructuras de hierro de los ascensores del Block I y II.

e.- Cotizar un nuevo cableado de alimentación eléctrica. El nuevo cableado será con aislación de PVC, usando la misma sección existente.

f.- En Sala de Máquina habrá un Cartel, indicando como obrará el Personal de Mantenimiento de la Secretaría de Hacienda, operando la cabina en forma manual, cuando quede detenida con una persona adentro, bajando el ascensor hasta que llegue al piso y pueda salir el pasajero. Hasta tanto llegue el Conservador pera ver el motivo del desperfecto.

g.- El Contratista cotizará la instalación de nuevos “Paragolpes”. Dos para la Cabina y dos para el Contrapeso, perfectamente alineados con estos elementos, y de acuerdo a la carga de la cabina y el Contrapeso. Asimismo, impermeabilizará la fosa del ascensor.

h.- El Contratista cotizará el montaje de nuevos” Interruptores de fin de carrera: ascendente y descendente”.

10.-MEDIDAS Y DENOMINACIONES.

10-1.-A los efectos de la elaboración del Presupuesto, el interesado deberá efectuar el correspondiente relevamiento del sitio.

10-2.- Al presentar la Cotización, presentara´ un “Plan de Trabajos”, cumpliendo con todas las exigencias de presente Pliego. Presentando la propuesta en Original y Copias para el Acto Licitatorio.

11.- NORMAS TECNICAS Y CERTIFICADOS DE CALIDAD

11-1.-Deberá indicarse siempre las Normas IRAM, MERCOSUR, incluso las Normas ISO 9.002, u otra internacional, a que se ajustan los elementos técnicos cuyo reemplazo se propone.

11-2.-Se incluirán folletos técnicos ,y /o comerciales, datos, manuales, y de ser posible fotografías de trabajos de instalaciones similares, efectuados con los productos contenidos en la oferta, y toda otra documentación que permita apreciaciones estéticas para una correcta evaluación de la presentación.

12.-PERFILERIA DE SALAS DE MAQUINAS, CABINAS,

 FOSOS y BASTIDOR.

12-1.-Perfilería de Sala de Máquinas: se conserva.

12-2.-El Contratista cotizará para las tres salas de maquinas los siguientes trabajos de albañilería: Revocado, Impermeabilización de techos y paredes .Pintura general. La carpintería metálica será protegida con pintura antióxido.

13.-CABINA. Se harán todo el Mantenimiento que se exigen en el presente Pliego.

13.-1.- Deberá contar con luz normal, conectada al sistema general, y otra conexión desde Tablero de Sala de Máquinas.

13-2.- Cartel indicando la Carga máxima en Kg.

13-3.- Número de Pasajeros permitidos.

13-4.- Nombre de la Empresa y Teléfono.

14.-CONTRAPESO

 -Se conservan, en los tres ascensores, bajo la responsabilidad del Adjudicatario. Previamente se verificará su perfecto amarre a los tensores de los cables de sujeción. y el apoyo firme en los “Paragolpes “de los fosos respectivos.

15.-FOSOS.
 Se impermeabilizarán los tres fosos. Deberán instalarse “Paragolpes Nuevos,” para el Contrapeso y la Cabina. Que se activarán para el caso de emergencia en que la Cabina o el Contrapeso sobrepasen los límites inferiores de detención.

16.-BASTIDOR. Se podrá utilizar el bastidor existente, si los mismos estuvieran en condiciones para ser utilizados. Se limpiará y se pintará con pinturas antioxidantes.

17.-MAQUINA DE TRACCION.

 Se renueva el Motor del Block II. Se conserva el Motor del Ascensor del Block III.

.

18.-PARACAIDAS DE CABINA.

-El Conservador reemplazará estos elementos, en los tres ascensores, por otros de última generación, modernos y de acuerdo a normas IRAM u otras del MERCOSUR, vitales para la seguridad de los pasajeros. Es obligatorio que informe a la Intendencia, si una vez instalados funcionan correctamente.

19.- INTERRUPTORES DE SEGURIDAD.

- El Contratista bajo su exclusiva responsabilidad conservará los enclavamientos de Puertas y Cabinas. Cuando haya fallas, Concurrirá el Conservador, por sí o por pedido del Responsable para reparar las averías y/ o reemplazándolos.

20.-PUERTAS. Se conservan, pero serán objeto de un tratamiento integral por medio de pinturas antioxidantes.

21.- BOTONERAS.

-De las de Cabina y Pisos. Serán renovadas como se describe en los rubros ascensores Block I y Block II y Block III.

22.-CABLES DE ACERO. Se renuevan. Conforme se describe en el rubro ascensor Block I y Block II. Los del Ascensor “Privado”, por ser de uso poco frecuente, se conservarán, bajo la exclusiva responsabilidad del Contratista. .

23.-INSTALACIONES ELECTRICAS.

23-1.-.Se modernizan los Tableros de las Salas de Máquinas. El cable de alimentación eléctrica a la Sala de máquina se procederá conforme se detalla en el rubro respectivo..

23-2.-Constatación de la Puesta a Tierra de protección de las partes metálicas, sometidas a tensión eléctrica.

23.3.-La instalación terminada deberá lucir prolija y estéticamente adecuada al ámbito físico de su realización.

SERVICIO DE MANTENIMIENTO.

24.-UNA VEZ AL MES.

-1.-Limpieza de Sala de Máquinas, que no haya pérdidas de aceites, ver el Tablero del Ascensor, y el Tablero de protecciones.

-2.-Lubricación de los mecanismos expuestos a rotación, deslizamientos y / o articulaciones.

-3.- Verificación el correcto enclavamiento de las Puertas de Cabinas y Rellano. Funcionamiento de la botonera. Idem. del pulsador de alarma de cabina, por emergencias. Estado de los frenos del motor, del paracaídas, y las poleas guiadoras de cabina y contrapeso.

-4.-Constatación del estado de tensión de los cables de tracción o accionamiento, así como sus amarres, control de maniobras y sus elementos componentes.

 5.-Limpieza de fosos de ascensores.

6.-.-Constatación de la puesta a tierra de la protección de las partes de la instalación sometida a tensiones eléctricas

7-Verificar funcionamiento de Luces de Cabina y Sala de Máquinas

8.-Limpieza de la parte superior del bastidor de la Cabina y del bastidor inferior.

9.-De las novedades se informará a la Intendencia por medio de remito u otro comprobante idóneo a tales efectos, el que deberá contener un detalle pormenorizado de los trabajos realizados.

25.-UNA VEZ POR SEMESTRE.

-1.-Ajustar los niveles de parada de la Cabina con la de los Pisos

 -2.-Verificar los elementos de la Cabina, y dispositivos de seguridad.

-3.-Controlar el accionamiento de los enclavamientos, de “final de carrera, superior y de bajada de Coche”.

-4.-Verificar los juegos axiales del sistema de la Caja de Engranajes; que no haya pérdidas de aceite, control de empaquetaduras, retenes, poleas y cables.

-5.-Se informará de las novedades a la Intendencia.

6.-Inspección de Techo de Cabina, para controlar estado de las guías de acero, del Coche y Contrapeso.

7.- De las novedades se informará a la Intendencia por medio de remito u otro comprobante idóneo a tales efectos, el que deberá contener un detalle pormenorizado de los trabajos realizados.

26.-UNA VEZ AL AÑO.

-1.-Renovar los aceites y grasas de lubricación. Del tipo especial, normalizado, para este tipo de mecanismos. En caso de ser necesario, por pérdida de las viscosidades de los lubricantes y grasas, la reposición se hará en menores tiempos.

-2.-Probar el normal funcionamiento de los ascensores e informar cualquier anomalía a la Intendencia.

3.-Hacer una limpieza general de los tres ascensores.

4.-. De las novedades se informará a la Intendencia por medio de remito u otro comprobante idóneo a tales efectos, el que deberá contener un detalle pormenorizado de los trabajos realizados.

27- SEGUROS.

a).- El Conservador, mientras dure el contrato deberá cumplimentar con las previsiones y obligaciones que emanan de la ley Nº 24.557 y normas reglamentarias, sobre seguro de riesgo de trabajo, o de las que en el futuro las substituyan o modifiquen. Asimismo, deberá demostrar su condición de afiliado a una A.R.T; a los mismos fines, deberá comunicar con carácter de Declaración Jurada, la nómina del personal empleado en el -mantenimiento. Adjuntando documentos de identidad, constancia de habilitación para ejecutar trabajos de altura. Dicha comunicación se mantendrá teniendo en cuenta las altas y bajas que puedan producirse en el plazo del contrato.

b).- Asimismo, mientras dure el contrato, el Conservador deberá contar con un Seguro Integrado por los siguientes rubros: Responsabilidad Civil por daños a Terceros, Robo, e Incendio que directa o indirectamente se produzcan como consecuencia de la ejecución de los trabajos por el período de contrato o de garantía. En la Póliza de Seguro se consignará como parte asegurada el edificio de la Secretaría de Hacienda.

c).- En todos los casos, el Conservador acreditará por medio fehaciente (Certificación extendida por la Compañía Aseguradora o Copia Certificada y autenticada del Contrato de afiliación y sus anexos), que el personal empleado se encuentra incluido en el contrato de Seguro Obligatorio celebrado con la A.R.T. de su elección.

d).- Se establece asimismo como condición para el Conservador, presentar las Pólizas respectivas y las constancias requeridas en el punto c, con anterioridad a la firma del Acta de Inicio, acreditándose el pago total de las coberturas, mediante el recibo oficial extendido por la compañía de seguros que corresponda, debiéndose en caso de haber pactado un plan de pagos con la misma, acompañar los recibos pertinentes en la medida que se produzcan los sucesivos vencimientos.

e).- Sin perjuicio de los seguros antes mencionados durante el período de vigencia del contrato, el Conservador deberá contar con los seguros solicitados a través de las Ordenanzas Municipales vigentes y /o equivalentes.
La presentación de las pólizas respectivas y las constancias requeridas en el inciso c) deberán ser presentadas ante la Intendencia de la Secretaría de Estado de Hacienda, quien remitirá copias a la Dirección de Administración del Ministerio de Economía.

28- MODALIDAD DE LA PRESTACION.

El servicio de mantenimiento y asistencia técnica se prestará de la siguiente forma:
-1.-Las visitas, una vez al mes, por semestre y la inspección anual. Se llevarán conforme lo establece la ordenanza Municipal No 2.433/96.

-2.-Si ocurrieran fallas de funcionamiento en días hábiles, inhábiles o feriados, que imposibiliten la marcha de los ascensores, el Conservador concurrirá en un plazo no mayor de 24 hs. de informada la deficiencia. Todo incumplimiento será penado conforme al Artículo 31

-3.-El conservador dispondrá de un servicio de auxilio de emergencias durante las 24 horas, proporcionando a tales efectos un número de teléfono a disposición de la Secretaría de Estado de Hacienda. La misma, podrá solicitar asistencia técnica las veces que por causa mayor se tornare necesario, no pudiendo desatender “el conservador” tal solicitud bajo ningún punto de vista. En el caso de quedar atrapada una persona en alguno de los ascensores, “el conservador” deberá enviar personal idóneo para superar esta contingencia, dentro de los 30 (treinta) minutos como máximo de recibido el aviso respectivo. Todo incumplimiento será penado de conformidad con las pautas contempladas en el Punto 31 del presente Pliego.

-4.-Una vez solucionados los inconvenientes, se asentarán en el Libro de Novedades conforme lo establece la Ordenanza Municipal.

-5.-Las reparaciones mayores, de más de 24 hs. deberán comunicarse a la Intendencia, por escrito, dejándose asentado en el Libro de Novedades, indicando el tiempo necesario para la reparación. Si es necesario detener el ascensor, de ser factible, se lo hará los trabajos los días sábados y domingos, de modo de no afectar los horarios de atención al público. No podrá ser la detención de la máquina mayor de tres días corridos, sin causa justificada. Si el desperfecto ocasionara mayor tiempo, el Conservador explicará por escrito tal demora, En estos casos la Institución, podrá justificar o no la demora. Pudiendo ser el Conservador, ser penalizado conforme lo establece el presente Pliego.

6.-El personal que hará los trabajos, usará, cumpliendo con la Ley de Higiene y Seguridad, los elementos de prevención, como ser Cascos, botas, guantes, ropas adecuadas, etc.

29.-REPUESTOS A EMPLEAR. El Conservador, cuando efectúe el reemplazo de partes, los repuestos deberán ser legítimos y originales, de buna calidad, normalizados, no anteriores su diseño al año 2008, que garanticen un correcto funcionamiento. El Conservador deberá presentar a la Intendencia fotografías, folletos, etc. para conocimiento y conformidad de la Intendencia, para autorizar el recambio.

29-1.-El Conservador se hará cargo de proveer aceite, grasas, lubricantes, estopas, kerosén, etc. para ser usado en mantener la limpieza de los ascensores.

30.-OTROS REQUISITOS LEGALES

30-1.-REPRESENTANTE TECNICO. Deberá ser un profesional con título habilitante: Ingeniero Electricista, o Mecánico. Quien tendrá la responsabilidad directa de los servicios de modernización, mantenimiento y reparación. Se indicará asimismo sus antecedentes de experiencia en el rubro. Habilitará también, un teléfono fijo, o celular, domicilio de la empresa y datos personales.

30-2.-CALIDAD DEL PROPONENTE. ANTECEDENTES.

· El proponente deberá ser una Empresa especializada en el rubro, con domicilio en San Miguel de Tucumán.

· Deberá contar con un Certificado emitido por la Dirección de Obras Públicas Municipal, y una trayectoria empresarial de por lo menos cinco (5) años.

Previo a la adjudicación, la Comisión Permanente de Preadjudicación, por sí o por intermedio de la asesoría técnica que designe, podrá efectuar verificaciones, inspecciones, y toda gestión que estime conveniente a fin de justificar la idoneidad técnica y empresarial. A estos efectos los oferentes se comprometen a aceptar las visitas de la Comisión, de sus dependencias, talleres, herramientas, etc., poniendo a disposición los elementos e información necesaria, a fines de evacuar cualquier tipo de consulta.

· Los oferentes deberán incluir con su presentación una nómina de las Empresas y Organismos Públicos y privados de la provincia o del País, a los que preste o haya prestado servicios de mantenimiento y/o reparación y asistencia técnica de ascensores. En dicha lista deberá consignarse: nombre, dirección, y teléfono de las entidades citadas anteriormente.

· En la propuesta deberá consignarse un listado de equipamiento, maquinarias e instrumental afectado.

· Los oferentes podrán aportar todo dato e información que considere necesario para respaldar su competencia, seriedad, nivel organizativo del servicio técnico que esté en condiciones de brindar.

· En caso de no cumplirse con estas requisitorias, la oferta será desestimada sin más trámite por la Comisión de Preadjudicación.

31.-MULTAS Y SANCIONES. Se aplicará según lo dispuesto mediante Decreto. Acuerdo Nº 22 / 1 del 23/ 04/ 09 en los siguientes casos:

.-Por incumplimiento o deficiencia en las tareas realizadas y que fueran indicadas por Intendencia de la Secretaría de Hacienda.

.-Cuando el Conservador no dé cumplimiento al Plan de Trabajo

.-Cuando no se cumpla con algún Ítem del presente Pliego.

.-Si hubiere abandono o interrumpiere los trabajos por plazos mayores a dos (2) días.

.-Cuando el contratista no mantenga a disposición del servicio contratado personal idóneo, materiales y equipos en calidad y cantidad suficiente para el normal desarrollo de las tareas en tiempo y forma.

.-Si se incurriera en reiteración de faltas denunciadas por más de tres (3) veces por la Intendencia. En este caso la Secretaría de Estado de Hacienda podrá rescindir el contrato de pleno derecho y sin necesidad de interpelación alguna.

.-RESERVA DE DERECHOS:

La Secretaría de Estado de Hacienda se reserva el derecho de optar por la oferta que resulte más conveniente a sus intereses , o de rechazarla a todas si ninguna satisficiere sus expectativas , sin que estas circunstancias generen derecho a reclamo de ninguna clase por parte de los participantes.

.-RESPONSABILIDAD DEL ADJUDICATARIO.

 La Empresa adjudicataria será responsable de cualquier daño ocasionado por sus técnicos u operarios en las instalaciones, bienes, muebles, etc. durante la ejecución de los trabajos, o tránsito por los locales de la Institución.

Antes de realizar las reparaciones o mantenimiento, se deberá presentar un Plan de Trabajos con la descripción de las tareas a realizar, en hoja membretada o foliada, especificándose los nombres de los operarios, haciendo una estimación del tiempo a emplear.

Si el ascensor deba ser puesto fuera de servicio, se especificará la duración, y los motivos de esta medida. Informe a emitir por duplicado.

La Empresa conservadora podrá modificar el cronograma de tareas mensuales con conocimiento de la Intendencia.

.- El servicio a contratar comprende la totalidad del objeto de la presente Licitación Pública, TODO A CARGO Y CUENTA DEL ADJUDICATARIO, que utilizará repuestos legítimos de fábrica, de la misma procedencia de los productos colocados en los trabajos y provisión de materiales, ofrecidos en la presente licitación. En caso de no disponibilidad en el mercado, se utilizarán materiales normalizados de primera calidad, exigidos en la presente Licitación. O bien, recurrir a repuestos manufacturados por la Empresa o terceros. Con autorización de la Intendencia, se instalarán, siendo responsable la Empresa de su funcionamiento y seguridad.

.-La Empresa volcará, previo acuerdo con la Intendencia, en el Libro de Novedades e Inspecciones, en cada una de las visitas efectuadas, los resultados de examinar las instalaciones, los mantenimientos preventivos, y los trabajos imprescindibles a realizar a corto o mediano plazo. Asimismo previa consulta y autorización de la Intendencia, procederá a realizar las reparaciones que hagan presumir próximos deterioros.

.-Cuarenta días antes de finalizado el contrato, El Conservador, verificará el correcto funcionamiento de los ascensores, y solicitará la conformidad de la Institución

Antes de tal plazo, sin se producen deterioros o fallas en el funcionamiento, procederá al inmediato reemplazo, o trabajos, debiendo la Empresa solicitar la conformidad de la Intendencia.

.-En todos los casos, el Conservador del servicio deberá requerir la conformidad de la Intendencia, la que será adjuntada al correspondiente trámite de Pago Mensual, sin cuyo requisito no se dará curso al mismo.

.- Las tareas de mantenimiento y / o reparación de cualquiera parte de la instalación, deberá cumplirse estrictamente con la Ley de Higiene y Seguridad Industrial Nº 24.557, Nº 19.587 y la CCT. Nº 269/ 75. Presentará un Programa de Seguridad e Higiene, y un listado del Personal afectado, emitido por la correspondiente ART. (Constancia mensual y Boleta de Pago).Y ser presentados en la Intendencia, antes de comenzar los trabajos.

Forma de Cotizar Precios: La cotización será por duplicado y el precio deberá incluir el Impuesto al Valor Agregado (I.V.A.).

Plazo de Entrega del servicio: Inmediato.

Lugar de entrega del servicio licitado: Secretaría de Estado de Hacienda – San

Martín 362 – Block I, II y Central - San Miguel de Tucumán.

Mantenimiento de la Oferta: 40 (Cuarenta) días, “Hábiles Administrativos”.

Forma de Pago: El pago se realizará mediante orden de pago con acreditación en cuenta bancaria del proveedor a través del Banco del Tucumán S.A. (conf. Decreto Nº 674/3 ME 4 de Abril de 2005)

Nota: Incluir sellado provincial, por cada hoja.

Se debe adjuntar:

· Libre deuda otorgado por la Dirección General de Rentas de la Provincia.

· En caso de personas jurídicas, legalmente constituida, deberá acompañar copia del poder que acredite que el firmante de la propuesta cuenta con facultad suficiente para obligar a la sociedad.

· Cumplimentar la Declaración Jurada que se adjunta al presente pliego.

· El documento presentado como garantía de la licitación, deberá llevar el sellado de Ley correspondiente intervenido por la Dirección General de Rentas.

