

COMPULSA ABREVIADA N° 07/2015:

“Impresión de Doscientas Mil (200.000) Actas de Constatación para la Dirección de Prevención de Accidentes de Tránsito.”

Solicitud de Cotización

1. Objeto de la presentación: Impresión de doscientas mil (200.000) Actas de Constatación destinado a la Dirección de Prevención de Accidentes de Tránsito, Ministerio de Gobierno y Seguridad.-
2. Presupuesto Oficial: Para la presente contratación el presupuesto estimado es de Pesos Seiscientos Mil (\$600.000,00).-
3. Organismo – Entidad: Ministerio de Gobierno y Seguridad sito en Centro Cívico del Bicentenario Juan Bautista Bustos Código Postal X5004GBB de la Ciudad de Córdoba.-
4. Forma de Provisión: La firma que resulte adjudicada deberá entregar la mercadería libre de flete en el radio de la provincia de Córdoba, donde lo indique la Dirección de Prevención de Accidentes de Tránsito, dada la característica de lo solicitado, se realizará en forma semanal de acuerdo a lo coordinado con la Dirección de Policía Caminera.
5. Forma de Pago: El pago se efectuará dentro de los treinta (30) días, contados a partir de la fecha de conformación de la factura. En caso de errores o discrepancias en las facturas o remitos presentados, ya sea en las cantidades o diferencias en la calidad del producto la documentación será devuelta con las aclaraciones del caso, y se interrumpirán los plazos indicados en el presente punto hasta su regularización.
6. Certificado Fiscal para Contratar: Al momento del pago la contratista deberá presentar el Certificado Fiscal para Contratar expedido por la Dirección General de Rentas de Córdoba vigente.
7. Mantenimiento de la oferta: La sola presentación de la oferta económica implicará por parte del respectivo oferente el compromiso de mantener la misma por un plazo de treinta (30) días, a contarse desde la fecha última fijada para la presentación de las propuestas. Tal compromiso se considerará automáticamente prorrogado por igual término de no mediar manifestación expresa en contrario por parte del oferente, con una antelación no menor a tres (3) días hábiles a la fecha de vencimiento del primer plazo.
8. Forma de Adjudicación: Por renglón completo; Criterio de Selección: precio.
9. Documentación a presentar: El Sobre oferta deberá contener:
 - 9-1. Documentación legal sobre el oferente y su capacidad jurídica:

Se podrá adjuntar a las ofertas, el certificado de inscripción en el Registro Oficial de Proveedores y Contratistas del Estado vigente y en el rubro relacionado al objeto de la contratación o la constancia de iniciación del respectivo trámite.

Si no contara con dicha inscripción o quien suscribe la oferta no tiene facultades para obligar al oferente de acuerdo al certificado vigente, la oferta deberá ir acompañada de la siguiente documentación:

A. Para las personas físicas:

- Copia certificada de la primera y segunda hoja del Documento Nacional de Identidad, cambio de domicilio si lo hubiere y constitución de domicilio especial en la provincia de Córdoba a los fines de la contratación.

B. Para las personas jurídicas:

- Contrato Social o estatuto y, cuando corresponda, actas de autorización para presentarse al procedimiento de selección articulado, debidamente inscriptos.
- Documental social de designación de las autoridades que concurran en representación de la persona jurídica o, en su caso, poder general o especial que otorgue las facultades suficientes para obligar al sujeto oferente.
- Constitución de domicilio especial en la provincia de Córdoba a los fines de la contratación.

C- Para las Uniones Transitorias de Empresas (UTE), u otras formas contractuales de colaboración empresaria previstas por la legislación vigente, se exigirá, además de lo consignado por el apartado A y B según estén conformadas por personas físicas o jurídicas o ambas, la siguiente documentación:

- Para UTE no constituidas al momento de la presentación de la oferta, el compromiso de constitución de UTE de donde surja expresamente que cada una de ellas será solidariamente responsable por el cumplimiento de las obligaciones emergentes de la contratación.
- Para UTE constituidas al momento de la presentación de la oferta el Instrumento de constitución. En ambos casos, además deberán presentar las resoluciones societarias de cada una de las empresas integrantes, de las que surja la voluntad de cada empresa de participar del procedimiento de selección e instrumento donde se establecerá expresamente la responsabilidad societaria e ilimitada de todos los integrantes de la UTE por el cumplimiento de todas las obligaciones emergentes.

9-2. Copia expedida por la Administración Federal de Ingresos Públicos de la Clave Única de Identificación Tributaria (CUIT), suscripta por su titular.

9-3. Constancia de inscripción en Ingresos Brutos o Convenio Multilateral.

9-4. Presentación de la existencia de una Cuenta bancaria (cuenta corriente o caja de ahorro) en el Banco de la Provincia de Córdoba S.A. (Circular N° 002/2011 Dirección de Tesorería General y Crédito Público).

10. Oferta económica: La cotización deberá realizarse por Renglón completo en pesos, IVA incluido, ajustando su propuesta a las condiciones que en el respectivo Pliego de Especificaciones Técnicas se detallan, indicando valores unitarios y totales, en moneda argentina de curso legal, haciendo constar el total general de la propuesta con letras y números (punto 19.1.4 decreto N° 305/2014). Las enmiendas y raspaduras en partes esenciales de la oferta deberán estar debidamente salvadas por el oferente o se representante legal. (punto 19.1.2 decreto N° 305/2014). Todos los impuestos y demás gravámenes deberán incluirse en el precio total de la oferta, como así también todos los cargos en concepto de transporte, seguro y demás costos relacionados con la provisión, hasta la finalización del contrato.

Presentación de propuesta: Las ofertas deberán presentarse firmadas en original por persona con capacidad suficiente para obligar a contratar, en un solo sobre cerrado, sin membrete y con la leyenda “Compulsa abreviada N° 07/2015 Impresión de doscientas mil (200.000) Actas de Constatación destinado a la Dirección de Prevención de Accidentes de Tránsito” Ministerio de Gobierno y Seguridad, en el SUAC del Centro Cívico del Bicentenario Gob. Juan Bautista Bustos, hasta las doce horas (12:00 hs.) del día 10 de abril de 2015.-

11. Régimen legal: El trámite del presente llamado se regirá por:

- El Régimen de Compras y Contrataciones de la Administración Pública Provincial Ley N° 10.155 y su Decreto Reglamentario n° 305/2014.-
- Las presentes Condiciones Generales y Particulares y Especificaciones Técnicas correspondientes y toda otra documentación complementaria producida en la presente.
- Las Normas y Principios Generales del Derecho Administrativo y, subsidiariamente, los del Derecho Privado.
- La Ley N° 5350 (T.O. según ley 6658) y sus modificatorias.
- La Ley de Administración Financiera N° 9086.
- La Ley N° 9331- Compre Córdoba
- Ley impositiva año 2015 N° 10250 de la Provincia de Córdoba.

12. Especificaciones técnicas:

- Se deberán imprimir el modelo adjunto MODELO I siendo el total a imprimir la cantidad fijada en 200.000 (doscientas mil) actas de constatación.
- Debe ser por triplicado siendo original, duplicado y triplicado exactamente iguales en contenido y distribución.

- Debe aproximarse al tamaño impreso en el modelo de Acta de Constatación siendo el mismo 15 cm de ancho x 21 cm de alto, con una tolerancia de +/- 1 cm. Pudiendo incorporar márgenes al acta.
- Deben ser provistas en talonarios de 15 actas con distinta numeración, es decir que el talonario debe contener 45 hojas contando original, duplicado y triplicado.
- El talonario debe poseer una primera hoja de presentación y una última de característica rígida.
- Los talonarios deben posibilitar la fácil extracción de las actas de constatación, para lo cual deberán especificar la modalidad a utilizar. Pudiendo tomar como alternativa troquelar el papel, pegamento de fácil extracción o bien algún otro método que resuelva lo solicitado. En todos los casos se debe especificar que método será el utilizado, características y funcionamiento.
- Deben estar ordenadas, respetar los siguientes colores y contener las leyendas:

Orden	Color	Leyenda
○ Primero, Original	Blanco	“Original Blanco”
○ Segundo, Duplicado	Rosa	“Duplicado Rosa”
○ Tercero, Triplicado	Amarillo	“Triplicado Amarillo”

- Pueden ser en papel orgánico, obra u otro tipo que fuera conveniente utilizar. En todos los casos se deben especificar características del mismo como ser gramaje o densidad, marca y demás información que fuera relevante.
- Las actas de constatación deben poseer sellos de seguridad con tinta especial que solo se active a la luz ultravioleta o por luz artificial intensa. Los mismos deben estar presentes en el dorso de las actas, y será la imagen “Escudo de la Provincia de Córdoba” y deben estar presente al menos 3 (tres) veces en cada una es decir:
 - 3 (tres) veces en el original.

- 3 (tres) veces en el duplicado.
- 3 (tres) veces en el triplicado.

- Deben presentar opciones que posibiliten que las copias (duplicado y triplicado) se realicen simultáneamente con la escritura del original pudiendo fijar como alternativa para esto papel carbónico del tipo fijo (carbónico no reutilizable) o bien algún proceso químico de tinta que pudiera realizarse en los papel originales y duplicado.

- Las impresiones simultáneas realizadas en el duplicado y triplicado quedaran sujetas a aprobación, respecto de la calidad en la nitidez de las copias.

Respecto de los Datos Variables:

El Acta de constatación posee dos (2) datos variables. Estos datos serán provistos en su totalidad por la Dirección de Sistemas del Ministerio de Seguridad de la Provincia de Córdoba al adjudicatario para su impresión en las actas de constatación, su entrega se hará en un archivo de texto plano (txt) con su debida interpretación. Denominaremos al primer dato variable como <Dato Variable Acta> y al segundo dato variable como <Dato Variable Serie para Pago>.

- <Dato Variable Acta> debe estar impreso tanto en números y letras como en código de barra con formato Interleaved 2 de 5, según modelo adjunto “MODELO I”.

- <Dato Variable Serie para Pago> debe estar impreso tanto en números y letras como en código de barra con formato Interleaved 2 de 5, según modelo adjunto “MODELO I”.

MODELO I

	Acta de Constatación N°:	<Dato Variable Acta>

	PROVINCIA de CÓRDOBA Dirección de Prevención de Accidentes de Tránsito – Policía Caminera T.O. Ley 8.560	1234567891236
Tipo Ruta: N° Ruta: Km: Fecha: ___/___/___ Hora: ___:___		
N° Licencia: Unica Prov.: Clase: Vto.: ___/___/___ Lic. Retenida: País: Provincia: Localidad:		
N° Doc.: Tipo: Sexo: Apellido: Nombre: Domicilio: N°: Piso: Dpto: Barrio: Loc.: C.P.: Provincia: País:		
Dominio: Marca: Color: Código de Infracción N°: _____ N°: _____		
Observaciones:		
¡IMPORTANTE: Queda Ud. debidamente notificado de la presente acta.		
----- Firma y Aclaración del notificado – DNI	----- Firma y Aclaración del funcionario interviniente	
¡NO DEBE ABONAR MONTO DE DINERO ALGUNO A LA AUTORIDAD QUE CONFECCIONÓ LA PRESENTE ACTA!		
El cupón de pago tiene el importe con DESCUENTO para que Ud. pueda abonar el mismo en el Banco de Córdoba o Banco Nación. Ud. también tiene derecho a efectuar descargo por escrito en el término de 10 días hábiles a partir de la fecha de labrada la presente Acta, ofreciendo las pruebas que considere oportunas, en el Juzgado de Faltas sito en: Domicilio: Localidad: C.P.: Pcia. CÓRDOBA Una vez vencido el plazo de pago del cupón, si aún desea realizarlo, deberá solicitar nuevo cupón en el Juzgado de Faltas.		
CUPÓN DE PAGO PARA EL INFRACTOR		
Referencia Acta N° <Dato Variable Acta>1 Importe \$..... Fec. Vto.: ___/___/___ <Dato Variable Serie para Pago>		
CUPÓN DE PAGO PARA EL BANCO		
Referencia Acta N° <Dato Variable Acta> Importe \$..... Fec. Vto.: ___/___/___ 264302001911110000025109006180000140000000000002 <Dato Variable Serie para Pago>		
Usted puede abonar en: Banco de Córdoba, Banco Nación y demas medios de pagos habilitados		