[image: image1.png]Tinisterio de
EDUCACION

COMPULSA ABREVIADA N° 02/2014
Pliego de Especificaciones Técnicas

1.- OBJETO: Proveer un servicio de cafetería, refrigerio y cafetería para 600 personas para las “Jornadas de Formación Institucional en Educación Sexual Integral”, a realizarse los días 24, 25 y 26 de Junio del 2014 en Pabellón Amarillo, Cúpula Azul, Cúpula Celeste, Cúpula Violeta del Complejo Ferial Córdoba.

2.- DESCRIPCION DE RENGLÓN UNICO

ITEM 1: SERVICIO DE CAFETERIA A REALIZARSE EN LOS HORARIOS:

Día 24 a las 09.00hs Y 16:00hs,
Día 25 a las 10.30hs y a las 15.30 hs, y
Día 26 a las 10.30hs. y a las 15.00hs.

· Servicio de café, té o mate de 120cc en vaso térmico descartable acompañado con 2 mini facturas, por la mañana. Café, te o mate de 120cc en vaso térmico descartable acompañado de 2 criollos de 20grs. c/u, por la tarde, todo para 600 (seiscientos) asistentes en cada horario.

· El oferente deberá contemplar la provisión de 5 (cinco) puestos de atención con 2 (dos) personas cada uno como mínimo según:

•
Día 24 (mañana) y Día 26 (por la tarde) en Cúpula Azul: 5 puestos de atención.

•
Día 25 (mañana y tarde) y día 26 (por la mañana) 2 puestos en Cúpula Azul, 1 puesto en Cúpula Celeste, 1 puesto en la Cúpula Violeta y 1 puesto en barra intercúpula (Celeste-Violeta).

· Servicio de café, té o mate de 120cc en vaso térmico descartable, acompañado de criollitos, mini facturas, masas secas, más agua mineral en botella de 500cc para 30 (Treinta) personas (Autoridades y conferencistas) en “Sala de Prensa Pabellón Amarillo”, en los siguientes horarios.

•
Día 24 de 8.30hs a 10.30hs y de 16.00 a 16.45hs

•
Día 25 de 10.30hs a 11.00hs y de 15.30hs a 16.00hs.

•
Día 26 de 10.00hs a 11.00hs y de 15.00hs a 15.45hs.

· El oferente deberá contemplar la provisión de 1 (un) puesto con 2 (dos) personas para la atención de 30 autoridades y conferencistas en “Sala de Prensa Pabellón Amarillo” según:

· Provisión y reposición de 2 botellas de agua mineral por 500cc, con 2 copas de vidrio y servilletas, en las mesas de disertantes de las 16 salas talleres de trabajo durante los 3 días del evento entre las 9.00hs y las 16.00hs según:

•
5 salas en Pabellón Amarillo, 2 salas en Cúpula Azul, 3 salas en Cúpula Violeta, 3 salas en Cúpula Celeste y 3 salas en Bar-Resto.

· Provisión y reposición de 6 botellas de agua mineral de 500cc. con 6 copas de vidrio y servilletas en mesa cabecera del Salón Condorito del Pabellón Amarillo según:

•
Día 24 de 09.30hs a 12.30hs.

•
Día 25 de 09.30hs a 10.30hs

•
Día 26 de 15.00hs a 16.30hs.
ITEM 2: SERVICIO DE REFRIGERIO A REALIZARSE EN EL HORARIO:

Día 24 de 12:30hs a 13.00hs,
Día 25 de 13.00hs a 13.30hs y
Día 26 de 13.30hs a 14.00hs:

· Servicio de comidas en bandeja descartable para 600 (seiscientas) personas cada día:

1. 1/2 sándwich de miga triple pan ingles blanco rectangular de jamón cocido y queso .

2. Una empanada de carne vacuna de masa criolla de 85grs. ó más.

3. Una cazuela caliente, en envase térmico descartable de 240cc:

· Día 24 cazuela caliente de ñoquis con salsa mixta.

· Día 25 cazuela caliente de pollo y arroz

· Día 26 cazuela caliente de carne y vegetales.

4. Postre para el día 24: Un flan de vainilla de 55grs o más, primera marca.

 Postre para el día 25: Un browni de 73grs o más.

Postre para el día 26: Un palito bombón de crema bañado en chocolate de 65cc.

5. Una botella descartable de gaseosa y/ó agua mineral 1º marca por 500 cc.

· El oferente deberá contemplar la provisión de 6 (seis) puestos de atención con 2 (dos) personas cada uno como mínimo a saber:

•
Cúpula Azul, 2 puestos

•
Cúpula Celeste, 1 puesto

•
Cúpula Violeta, 1puesto

•
Intercúpula, 1 puesto

•
Bar-Resto, 1 puesto (Para atención Mesa de Autoridades-Conferencistas)

· Proveer de dispenser para agua fría-caliente en una cantidad 5 (cinco), con su correspondiente recarga y vasos descartables durante todo el evento. Los mismo deberán estar instalados y funcionando en el horario de las 9.00hs a 18.00hs durante los 3 días del evento en:

•
1 unidad en Pabellón Amarillo

•
1 unidad en Cúpula Azul

•
1 unidad en Cúpula Celeste

•
1 unidad en Cúpula Violeta

•
1 unidad en Bar-Resto

(Cada unidad deberá contemplar una prolongación eléctrica de un mínimo de 3 mts. más un cesto de basura con bolsa, y una mesa de apoyo para los vasos descartables)

· Provisión, armado y desarmado de 60 tablones con caballetes y manteles blancos (los manteles deberán ser sustituidos a diario) y 600 sillas plástico resistente, limpias (si hubiese roturas de las mismas durante el evento, estas deberán ser sustituidas). Los mismos deberán estar instalados el día 23 en los siguientes lugares:

•
30 tablones con 300 sillas en Cúpula Azul

•
15 tablones con 150 sillas en Cúpula Celeste

•
15 tablones con 150 sillas en Cúpula Violeta
IMPORTANTE: El oferente deberá entregar al Ministerio de Educación el día 23/06/2014 en el Predio Ferial, antes de las 12:00hs los 600 (seiscientos) bouchers-ticket de café y refrigerio puntillados en tres sectores (Talón, refrigerio y café). En talonarios de 100 unidades, en papel de 130grs.

3.- ASPECTOS TECNICOS COMUNES A TODOS LOS ITEMS.

· Todas las mercaderías a proveer serán de 1º marcas o de elaboración propia detallando:

a.
Marca

b.
Procedencia

c.
Certificado de fabricación

d.
Fecha de elaboración y vencimiento

e.
Certificado de Control Bromatológico Municipal vigente.

f.
Forma de traslado de las mismas

g.
Forma de presentación de las mismas

h.
Seguro de provisión por alimentos en relación a la cantidad de personas.

· Será de responsabilidad exclusiva del oferente los traslados, carga, descarga y el cuidado de la todas las mercadería y elementos a utilizar para la realización del servicio.

· El Oferente deberá proveer de tachos con bolsas para residuos y mantener la limpieza de las instalaciones provocadas por el derrame de los productos consumidos durante todo el evento.

· El personal a cargo del servicio deberá estar con uniforme, con ART, seguro de accidentes personales.

4.- MUESTRA: El oferente deberá presentar una muestra de cada ítem, exactamente igual a la que se solicita, en fecha y hora fijada para la apertura de ofertas en la oficina de área contrataciones, (Santa Rosa 751 3º p.- Córdoba) ante el Arq. Pedro Romero y Maximiliano Mayr personal coordinador contable de SPIyCE Ministerio de Educación de la Provincia, con quien el adjudicatario deberá coordinar todos los aspectos de la presente.
5.- El/los día/s previsto/s para la provisión del servicio por parte del adjudicatario, personal dependiente de la Dirección General de Coordinación y Gestión del Ministerio de Educación realizará los controles necesarios para la verificación de la prestación adjudicada.

PAGE
3

