PROVINCIA DEL CHACO

MINISTERIO DE HACIENDA Y FINANZAS PÚBLICAS

ADMINISTRACION TRIBUTARIA PROVINCIAL

ANEXO: PLIEGO DE CONDICIONES

CONCURSO DE PRECIOS Nº 024/2013
Objeto: CONTRATACIÓN EN ALQUILER DE DOS (02) MÁQUINAS FOTOCOPIADORAS A INSTALARSE EN EL EDIFICIO CENTRAL PERTENECIENTE A ESTE ORGANISMO, UBICADO EN AV. LAS HERAS Nº 95 DE ESTA CIUDAD, POR UN PERIODO DE DOCE (12) MESES.
FECHA DE APERTURA: 11/03/2013 – HORA: 10:00 –
LUGAR DE APERTURA: Dpto. Compras– ATP – Av. Las Heras 95 – Resistencia

CARACTERÍSTICAS DE LOS EQUIPOS Y SERVICIOS SOLICITADOS:
1. Los equipos podrán ser nuevos o usados, con características Convencionales (analógicas) o Digitales pero deberán estar en buenas condiciones de uso.
2. La provisión de toner esta a cargo del proveedor.

3. Los equipos Convencionales, deberán tener una capacidad de no menos de 20 copias por minuto. Los equipos Digitales deberán tener una capacidad de no menos de 15 copias por minuto.

4. Ambos equipos deberán poder funcionar con papel común tipo obra de 80 grs.

5. Los equipos deberán contar con un mecanismo que permita reducir y ampliar por Zoom hasta un tamaño de papel Doble Carta (29,7 x 43 cm.)

6. Deberán tener una clave o llave para su puesta en funcionamiento, que permita limitar su acceso.

7. Si la Administración Tributaria Provincial resolviera suspender definitivamente el servicio de las máquinas fotocopiadoras, comunicará al adjudicatario esta situación con 30 días de anticipación, sin obligación por parte de esta Institución de abonar indemnización alguna por ningún concepto.
TIEMPO DE CONTRATACIÓN:
El tiempo de duración del alquiler objeto de esta contratación será de doce (12) meses o hasta alcanzar el monto autorizado para la presente contratación a contar desde la fecha de entrega de la Orden de Compra correspondiente.

SOLUCIÓN DE DESPERFECTOS:
1. El proveedor deberá garantizar el servicio técnico especializado en esta Ciudad, con provisión permanente de insumos y repuestos.

2. Se deberá indicar el lugar en el cual la ATP pueda constatar el equipamiento y el personal afectado para el mantenimiento y reparación de los equipos.

3. Las deficiencias de funcionamiento serán comunicadas a la empresa adjudicataria de manera inmediata y ésta deberá proceder a la reparación de las mismas o eventualmente a su reemplazo dentro de las próximas 48 hs. de recibida la comunicación.

4. La falta de cumplimiento de esta exigencia dará lugar a una sanción económica equivalente al costo de un día de alquiler por cada día de atraso en la reparación de cada máquina, costo que será descontado del pago mensual.
5. El Oferente deberá poseer y especificar número de teléfono y/o celular, para comunicarse en caso que el servicio sea requerido.
6. La ATP no se responsabiliza por los daños ocasionados por causa de hechos de fuerza mayor o caso fortuitos.
PRECIO:
1. El proveedor percibirá en concepto de alquiler el valor que estime por la provisión de las máquinas solicitadas y además incluirá en el mismo: los repuestos, toner, etc. en su totalidad y el servicio técnico: (mano de obra por mantenimiento y reparación), de tal manera que la Administración Tributaria Provincial no abonará a la empresa adjudicataria suma alguna que no sea estrictamente el precio estimado.
2. La Administración Tributaria Provincial tendrá a su cargo exclusivamente los siguientes rubros: energía eléctrica y el operario para el manejo de las máquinas fotocopiadoras.

3. A efectos de la correspondiente evaluación de los presupuestos, los oferentes deberán mencionar marca modelo, características funcionales más importantes de las máquinas ofrecidas, pudiendo adjuntar folletos y catálogos explicativos; pudiendo en este aspecto la ATP solicitar las pruebas de funcionamiento que considere necesarias para su evaluación, en el lugar que se acuerde con el proponente.

REQUISITOS FORMALES DE LA PROPUESTA. Se deberá cumplimentar con lo siguiente:

1. Certificado de Habilitación del oferente, extendido por el Registro Provincial de Proveedores del Estado - Provincia del Chaco. N°...

2. Constancia de Inscripción ante la A.F.I.P /DGI - ATP.

3. Constancia de Cumplimiento Fiscal, actualizada, extendida por la ATP de la Provincia del Chaco, de acuerdo al Decreto Provincial N° 2774/97.

4. Constancia del número de cuenta del Nuevo Banco del Chaco S.A. tal lo previsto por el Decreto 1241/02 del Poder Ejecutivo Provincial.

5. Declaración Jurada de NO ser deudor moroso del Nuevo Banco del Chaco SA

6. Declaración Jurada de no encontrarse dentro de las incompatibilidades del Art. 67 de la Constitución Provincial.

7. Antecedentes del proveedor: deberá acompañar antecedentes de al menos TRES (3) organismos públicos o empresas del medio donde preste un servicio similar al que solicita en esta contratación.

8. La propuesta se deberá presentar en presupuesto propio, en sobre cerrado y sin membrete en el Dpto. Mesa de Entradas y Salidas – ATP – Av. Las Heras y Juan B. Justo – Resistencia – Chaco.

CLÁUSULAS ACLARATORIAS
1. Mantenimiento de oferta: 30 días hábiles.

2. Garantía de oferta: El Oferente deberá presentar como Garantía de Oferta un Pagaré equivalente a al 1% (UNO POR CIENTO) del monto total cotizado
3. Plazo de Entrega: Inmediato.
4. Forma de pago: Los pagos se efectuarán mensualmente a los treinta días desde la entrega de la factura.

Dirección de Administración

Dpto. Compras, 18/02/2013
