

			
“2017 – AÑO DE LAS ENERGÍAS RENOVABLES”

ADQUISICION DE BIENES Y SERVICIOS

	Jurisdicción o entidad contratante: COMISIÓN NACIONAL DE ENERGÍA ATÓMICA

	Denominación de la UOC: Subgerencia Compras y Contrataciones

	Domicilio: Av. Del Libertador 8250–P 3° –Of. 3120 C1429BNP-Ciudad de Bs. As.

	PERSONA DE CONTACTO: ROMINA ZANON AL 0261-4350404 INT. 114

	Tipo de Procedimiento: CONTRATACION DIRECTA
	N° 675
	Ejercicio: 2017

	Clase del procedimiento: SIN CLASE

	Modalidad: SIN MODALIDAD

	N° de Expediente: 795
	Ejercicio: 2017

	Rubro: 58-SERVICIO PROFESIONAL Y COMERCIAL

	LUGAR DE LA APERTURA

	FECHA DE LA APERTURA

	HORA DE LA APERTURA

	Av. Del Libertador 8250–P 3° –Of. 3120 C1429BNP-Ciudad de Bs. As.
	
12 de Diciembre de 2017
	
15:00hs

	NOTIFICACIONES:

	N°
Renglón
	N° catalogo
	
Descripción
	Unidad de medida
	
Cantidad

	
	IPP
	Clase
	Ítem
	
	
	

	1
	342
	02099
	0001
	SERVICIO MEDICINA LABORAL
	MESES
	12

PLIEGO DE BASES Y CONDICIONES PARTICULARES
PRESTACIÓN DE SERVICIOS

1. PREMISAS GENERALES
1.1. Rige la contratación la Ley 24.156, los Decretos 1023/2001 y 1030/2016, las Disposiciones de la Oficina Nacional de Contrataciones Nº 62E/2016, 63E/2016 y 64 E/2016, sus modificatorias y complementarias y demás normativa concordante en la materia.
1.2. El objeto del presente pliego es contratar el SERVICIO DE MEDICINA LABORAL para Subgerencia Regional Cuyo, ubicado en calle Azopardo 313 Godoy Cruz, Mendoza de la COMISIÓN NACIONAL DE ENERGÍA ATÓMICA,en adelante LA CNEA.
1.3. La contratación del servicio será por cantidad meses 12.
1.4. LA CNEA podrá solicitar la opción a prórroga, sesenta (60) días corridos previos a la finalización de la orden de compra, prerrogativa ésta exclusiva de LA CNEA (Art. 100 b, Decreto 1030/2016). La emisión de la nueva orden de compra deberá realizarse antes del vencimiento de la vigencia del contrato original.
1.5. LA CNEA se encuentra inscripta en la AFIP bajo la CUIT Nº 30-54666021-0, revistiendo el carácter de sujeto EXENTO para el IVA (Decreto-Ley Nº 22.498/1956, Art. 18 ratificado por Ley Nº 14.467). Asimismo, es agente de Retención del IVA, GANANCIAS, SUSS e Ingresos Brutos en varias Jurisdicciones.
1.6. A todos los efectos legales LA CNEA fija su domicilio en la Av. del Libertador Nº8250, de la CABA, CP C1429BNP.Toda cuestión litigiosa que pueda derivarse de la presente contratación deberá someterse a la jurisdicción de los Tribunales Federales de la CABA.
1.7. El OFERENTE deberá estar incorporado con los datos actualizados en el Sistema de Información de Proveedores del Estado, a la fecha de comienzo del plazo para la evaluación de ofertas. La inscripción se realizará conforme lo establecido por la Disposición Nº 64E/2016 ONC.
1.8. EL OFERENTE deberá estar inscripto en el Padrón Único de Entes para poder ser ADJUDICATARIO (Disposiciones Nº 40 CGN y 19 TGN, o las que en un futuro las reemplacen).
1.9. El ADJUDICATARIO mantendrá indemne a LA CNEA frente a todo reclamo, demanda, acción legal, y costo que pueda causarse o surgir por daños y/o perjuicios formulados por sus dependientes, terceros, subcontratistas y/o socios cooperativistas que se deriven de su accionar o de sus subcontratistas o dependientes relacionados al objeto de la contratación.

2. VISITAS, CONSULTAS Y CIRCULARES
2.1. Los OFERENTES deberán visitar hasta cinco (5) días hábiles antes de la fecha de apertura de ofertas, las instalaciones ubicadas en Azopardo 313 Godoy Cruz, Mendoza, los días hábiles en el horario de9:00 a 15:00 horas con previa cita gestionada con Romina ZANON o Silvina CATALLINI en la Oficina Nº B05, o telefónicamente al Nº02614350404 interno 122/123 LA CNEA extenderá una constancia de visita. No se admitirá posteriormente causal de desconocimiento. Dado las condiciones del servicio se requiere que se visite las instalaciones del edificio Regional Cuyo.

2.2. Las consultas sobre el contenido del pliego, deberán ser remitidas por escrito a la Subgerencia Compras y Contrataciones, oficina 3120, Av. Libertador 8250 C.A.B.A., hasta 5 (cinco) días hábiles antes de la fecha de la apertura de ofertas. No se aceptarán consultas telefónicas ni serán contestadas aquellas que se presenten fuera de término.
2.3. Las circulares aclaratorias o modificatorias al presente pliego, deberán ser remitidas, a esta oficina de compras hasta cuatro (4) días hábiles antes de la fecha fijada para la presentación de ofertas.

3. OFERTA
3.1	Forma de presentación
a. Será presentada en la Oficina de Compras Nº3120 - 3° piso de la Subgerencia de Compras y Contrataciones de Sede Central, situada en Av. Del Libertador 8250, en el horario de 9:00 a 12:00 y de 14:00 a 16:00 horas, hasta la fecha y hora dispuestas para la apertura de ofertas, en sobre cerrado, indicando en la cubierta del mismo la contratación a la que corresponde, fecha y hora de apertura.
b. Deberá contener los datos del OFERENTE: Nombre y Apellido/Razón Social, número de CUIT, domicilio real, especial, número de teléfono y dirección de correo electrónico.
c. Deberá estar impresa en idioma castellano, firmada en todas sus fojas por el OFERENTE o su representante legal.
d. La moneda de cotización será PESOS, conteniendo como máximo dos (2) decimales. Los precios cotizados (unitarios y totales) deberán incluir el IVA. El precio cotizado será el precio final que deba pagar por ello LA CNEA por todo concepto.
e. Se deberá indicar el importe en letras y números del valor unitario y total de los renglones que lo componen, así como el valor total de la oferta.
f. La oferta deberá mantenerse por un lapso de sesenta (60) días corridos a partir del acto de apertura, prorrogándose automáticamente conforme a lo establecido por el Art. 54 del Decreto 1030/2016.
g. No se aceptarán ofertas variantes. No se aceptarán ofertas por parte del renglón. No se aceptarán ofertas opcionales.
h. Los OFERENTES podrán solicitar la autenticación de la documentación presentada en copias, las cuales serán cotejadas por LA CNEA con los documentos originales.
3.2	Documentación a presentar con la oferta
a. Constancia de visita a las instalaciones donde se prestará el servicio.
b. Garantía de Mantenimiento de Oferta (ver punto 4 del presente pliego).
c. Datos del Certificado Fiscal para Contratar vigente o datos de la nota presentada ante la AFIP para su solicitud (Resolución General 1814/2005 AFIP). El OFERENTE deberá comunicar a la CNEA si dicha solicitud fuera denegada, dentro de los cinco (5) días de haber tomado conocimiento.
d. Toda oferta nacional deberá estar acompañada por una Declaración Jurada que la acredite como tal.
e. Declaración Jurada en la que se manifieste que en caso de resultar ADJUDICATARIO, se obliga a ocupar a personas con discapacidad en una proporción no inferior al cuatro por ciento (4%) de la totalidad del personal afectado a la misma (Ley 22.431, Decreto 312/2010).
f. Habilitaciones correspondientes: fotocopia legalizada de matrícula otorgada por la autoridad legal competente como especialista en medicina del trabajo.
g. En caso de poseer, antecedentes de servicios prestados de similar envergadura (los mismos serán considerados al momento de la evaluación de las ofertas).
h. Estructura de Costos que conforme el precio ofertado, desagregando cada uno de los rubros que lo componen (mano de obra, cargas sociales, insumos, impuestos, beneficios, etc.) y detallando su porcentual de incidencia sobre el precio final. Asimismo deberá informar el convenio colectivo aplicable.
i. Acreditación de la representación (actas de asamblea, mandatos, poderes, etc.) en caso de corresponder.
j. “NO SERA NECESARIA” la presentación de los pliegos firmados junto con la oferta.
k. Con la oferta deberá presentar constancia de inscripción como proveedor a COMPR.AR de acuerdo a lo establecido por la Disposición N° 64 E/2016 de la ONC. La misma puede efectuarse ingresando en la página web de la Oficina Nacional de Contrataciones, https://comprar.gob.ar.

3.3 En caso de resultar necesario, LA CNEA en la etapa de evaluación de ofertas, podrá solicitar la siguiente documentación:
I. Personas Humanas y Apoderados:
a) Copia de los últimos tres (3) comprobantes de pago del monotributo/autónomos. Copia de las dos (2) últimas Declaraciones Juradas de Ganancias, tres (3) últimas Declaraciones Juradas de I.V.A., tres (3) últimos Formularios 931, acuses de recibo y comprobantes de pago.

II. Personas Jurídicas:
a) Copia certificada por Escribano Público del instrumento constitutivo de la sociedad y sus modificatorias.
b) Dos (2) últimos Balances inmediatos anteriores a la presentación de la oferta, con informe del auditor. Sólo el último, deberá estar certificado por el Consejo Profesional de Ciencias Económicas.
c) Copia de los tres (3) últimos Formularios 931, acuse de recibo y comprobante de pago.
III. Personas Jurídicas en formación:
a) Copia certificada por Escribano Público del instrumento constitutivo de la sociedad y sus modificatorias.
b) Número de expediente y fecha de la constancia de iniciación del trámite de inscripción en el Registro pertinente.
IV. Agrupación de Colaboración (en adelante AC) y Uniones Transitorias (en adelante UT):
a) Declaración de solidaridad de sus integrantes por todas las obligaciones emergentes de la presentación de la oferta, de la adjudicación, de la ejecución del contrato y hasta el vencimiento del plazo de garantía.
b) Copia certificada por Escribano Público del contrato constitutivo de la Agrupación o de la Unión Transitoria, según el caso.
c) Dos (2) últimos Balances inmediatos anteriores a la presentación de la oferta, con informe del auditor, sólo el último certificado por el Consejo Profesional de Ciencias Económicas con el estado de situación de cada una de las empresas que integran la AC o la UT.
d) Copia de los tres (3) últimos Formularios 931, acuse de recibo y comprobante de pago.
e) Fecha y número de inscripción registral o de la constancia de iniciación del trámite respectivo.
f) En caso de inicio de actividades, misma documentación que II y III, según corresponda.
V. Cooperativas:
a) Copia certificada por Escribano Público del instrumento constitutivo de la Cooperativa.
b) Autorización y habilitación para funcionar como Cooperativa y su inscripción en el registro de la autoridad de aplicación (Ley 20.337 y Decreto 2015/1994).
c) Registro de asociados y copias de los últimos dos (2) años de las Actas de Asamblea y de las Actas de reuniones del Consejo de Administración.
d) Dos (2) últimos Balances inmediatos anteriores a la presentación de la oferta, con informe del auditor, sólo el último certificado por el Consejo Profesional de Ciencias Económicas.

3.4. Criterio de selección de las ofertas
a. La adjudicación se realizará en favor de la oferta más conveniente para LA CNEA, teniendo en cuenta: la calidad del servicio, el precio, la idoneidad del oferente y demás condiciones de la oferta.
b. A efectos de la confrontación de ofertas, se considerará solo la oferta por renglón. La adjudicación será por renglón.
c. Plazo de subsanación de errores u omisiones: solo por razones fundadas, la Comisión Evaluadora podrá extender el plazo establecido por el Art. 67 del Decreto 1030/2016.
d. No serán considerados los OFERENTES cuyo objeto social no contemple la prestación del servicio a contratar.
e. Se establece que todo OFERENTE que tuviera una sanción aplicada en ámbito del régimen aprobado por el Decreto 1023/2001 será considerada como un antecedente negativo en la evaluación de las ofertas presentadas para este llamado, como así también los incumplimientos registrados en las propias bases de datos de LA CNEA.
f. Se otorgará preferencia a la oferta de origen nacional, de acuerdo a lo determinado en la Ley 25.551 "Compre Trabajo Argentino".
g. Las Micro, Pequeñas y Medianas Empresas comprendidas en el Art. 1 de la Ley 25.300, que ofrezcan precios con una diferencia que no supere en más de un cinco por ciento (5%) a la mejor oferta presentada por una empresa no MIPyME, podrán por única vez, igualar su oferta. (Decreto 1075/2001 Artículo 1).

4. GARANTÍAS
Para este procedimiento “NO ES NECESARIO” presentar garantía de oferta, excepto que el total de la oferta supere el importe de $ 1.300.000,00.-(un millón trescientos mil pesos)

4.1. Se regirá por lo establecido en los Arts. 78, 79, 80, y 81 del Decreto 1030/2016.
4.2. Tipos de garantías	
a. Garantía de Mantenimiento de oferta: Por un monto equivalente al cinco por ciento (5%) del mayor importe total cotizado.

b. Garantía de Cumplimiento del Contrato: Por un monto equivalente al diez por ciento (10%) del monto de la orden de compra.

c. Garantía de Impugnación al Dictamen de Evaluación: Por un monto equivalente al tres por ciento (3%) del monto de la oferta del renglón o renglones en cuyo favor se hubiere aconsejado adjudicar el contrato.
1. Si el Dictamen no aconsejare la adjudicación a ninguna oferta, el importe se calculará sobre la oferta del impugnante.
2. Si el impugnante no fuera un OFERENTE (en ese procedimiento o para el/los renglón/es en discusión) y el Dictamen no aconsejare la adjudicación a ninguna oferta, el monto de la garantía será por un monto equivalente a PESOS NUEVE MIL SETECINTOS VEINTE CON CERO CENTAVOS ($9.720,00).
3. Cuando lo que se impugne fueran cuestiones generales o particulares del Dictamen de Evaluación, el importe será por un monto equivalente a PESOS NUEVE MIL SETECINTOS VEINTE CON CERO CENTAVOS ($9.720,00).
4. Cuando se impugne la recomendación sobre la adjudicación y cuestiones generales o particulares del Dictamen, se calculará acumulando los importes estipulados con anterioridad.

· Las impugnaciones y las garantías correspondientes (4.2.c.) deberán ser presentadas en la oficina de la Comisión Evaluadora Nº Nº 3111 de Sede Central, dirección Av. Del Libertador 8250 - 3° piso, de la Ciudad Autónoma de Buenos Aires - CP C1429BNP en el horario de 10:00 a 12:00 y de 14:00 a 16:00 hs, comisionevaluadora@cnea.gov.ar.

4.3	Excepciones: Cuando el monto de la oferta o de la orden de compra según corresponda, no supere los un mil trescientos módulos (1.300 M) o cualquiera de las causales previstas en el Art. 80 del Decreto 1030/2016 (Valor del módulo: Pesos un mil ($ 1.000) o el que fije la normativa pertinente). Dichas excepciones no serán aplicables a la contragarantía, ni a la Garantía de Impugnación.

4.4	En caso de ampliaciones y/o prórrogas se deberá presentar una nueva garantía de Ejecución del Contrato correspondiente a la nueva orden de compra.

5. DOCUMENTACIÓN A PRESENTAR A LA RECEPCION DE LA ORDEN DE COMPRA
5.1. Dentro de los cinco (5) días hábiles posteriores a la recepción de la Orden de Compra EL ADJUDICATARIO deberá presentar en la Oficina Nº B05de Compras y Contrataciones CNEA Regional Cuyo ubicada en Azopardo 313, Godoy Cruz (5501), Mendoza, la siguiente documentación:
a. Garantía de Cumplimiento de Contrato (ver punto 4 del presente pliego).
b. Nómina, número de CUIL y perfil profesional del personal afectado al servicio.
c. Fotocopia de la Póliza de la ART del personal que prestará servicios, con su correspondiente listado y cláusula de no repetición.
d. Fotocopia de las libretas sanitarias y certificado de aptitud psicofísica del personal
e. Póliza de seguro contra cualquier riesgo sobre el personal afectado al servicio, terceros, instalaciones y cosas muebles.
6. DOCUMENTACION LABORAL A PRESENTAR MENSUALMENTE
6.1. EL ADJUDICATARIO deberá presentar entre los días 1 y 15 de cada mes en la Oficina Nº B05 ubicada en Regional Cuyo, calle Azopardo 313, Godoy Cruz (5501), Mendoza la siguiente documentación:
a. Nómina del personal afectado al servicio, donde conste CUIL, Nombre y Apellido.
d. Copia del certificado de cobertura ART vigente, con su listado y cláusula de no repetición.
e. Copia de recibo de haberes.
f. Declaraciones Juradas del SICOSS y su correspondiente comprobante de pago.
g. Comprobante de pago de Monotributo/Autónomo del personal afectado (fuera de LCT).
h. Constancia de cobertura de Seguro de Accidentes del personal afectado (fuera de LCT).

7. INDICACION DE TAREAS A DESARROLLAR Y PERIODICIDAD
7.1 Cantidad de Personas a asistir:
Se prestará el servicio a una cantidad máxima de 120 personas, consistiendo dicho servicio en asistencia médica, atención médica de urgencia y control domiciliario de ausentismo del personal de la Regional Cuyo.

7.2 Lugar y horario de prestación:
En consultorio de Regional Cuyo situado en Azopardo 313, Godoy Cruz (5501), Mendoza.
El servicio de atención en el consultorio de la Regional deberá ser cumplido por tres (3) horas por día durante la jornada oficial laboral, los días hábiles dentro del horario de 8.00 hs. a 16.00 hs. ó según lo indicado por CNEA. El resto de la franja horaria CNEA cuenta con el Servicio de Emergencias Médicas.
La CNEA podrá modificar los horarios de prestación, sin que ello implique un aumento en la cantidad de horas de prestación del servicio.

7.3 Organización del servicio:
El servicio deberá estar organizado como mínimo para atención en consultorio en la Regional Cuyo con un Profesional Médico Clínico.
La contratación se realizará con graduados universitarios o con una entidad prestataria de Servicios Médicos quienes deberán reunir todos los requisitos fijados por la Ley 19.587 - Decreto N° 1338/96 y sus reglamentaciones. Resolución 8725/11.
Los oferentes deberán verificar en la Regional Cuyo de la CNEA, sus instalaciones y las características de las distintas actividades que se desarrollan en la misma.
7.4 Requisitos del personal:
El personal del servicio deberá reunir los siguientes requisitos:
Profesional médico: Fotocopia legalizada de matrícula otorgada por la autoridad legal competente como Especialista en Medicina del Trabajo.

Cumplimiento a la Normativa
Leyes nacionales, provinciales y/o municipales en materia de Medicina Laboral en el trabajo; Ley 19.587; Ley 24.557/96; Resolución 886/15; Resolución 8725/11; Decreto N° 1338/96 y sus reglamentaciones.
Código de Ética (Confederación Médica de la República Argentina).
Secreto profesional médico código penal argentino (art. 156).
Ley 17132 (art. 11).

Descripción de la prestación:

7.5.1. PREVENCIÓN PRIMARIA
a) Diseñar, organizar y llevar a cabo.
Exámenes médicos pre-ocupacionales de acuerdo a la normativa vigente en la materia.
Coordinar con la ART la realización de exámenes médicos periódicos para el personal de áreas restringidas y/o con riesgos especiales.
Coordinará con la Aseguradora de Riesgos del Trabajo (ART) la actividad de devolución de resultados de los exámenes médicos periódicos realizados al personal de Regional Cuyo por parte de la ART.
Exámenes médicos de egreso.
Exámenes médicos previos a la transferencia de actividad, según Art. 4º Resol. SRT 37/10.Exámenes médicos posteriores a ausencias prolongadas, según Art. 5º Resol. SRT 37/10.
El costo de los análisis radiológicos, en laboratorio, informe psicológicos y otras prácticas complementarias (ej.: audiometría) estarán a cargo de la C.N.E.A.

b) Realizará estudios de ausentismo por morbilidad general y profesional, y por accidentes de trabajo con el fin de programar la disponibilidad y las actividades del servicio.
c) Intervendrá en programas de bienestar general de los trabajadores en los cuales se solicite su intervención.
d) Elaborará entre otras, acciones de educación sanitaria, socorro y vacunación.
e) Organizará y brindará programas de Educación para la Salud y Primeros Auxilios para el personal del establecimiento.
f) Diseñará, organizará y ejecutará programas de inmunización y/o control de los mismos.
g) Controlará, en coordinación con el Servicio de Higiene y Seguridad en el Trabajo de la C.N.E.A. Regional Cuyo, el cumplimiento de normas y actividades del área en relación con la higiene ambiental y laboral, la prevención de accidentes y la capacitación en el área; igualmente arbitrará los medios para que los inspectores de la autoridad competente en ése campo puedan cumplir su misión sin dificultad.
h) Mantendrá actualizados los conocimientos y destrezas del personal médico, para una prestación técnico-profesional óptima en el área de su competencia.
i) Prever las necesidades de instrumental, medicamentos, instalaciones y elementos de consumo requeridos para la atención médica y de enfermería, así como su adecuada desinfección y esterilización.
j) Organizar y normalizar las actividades del servicio.
k) Coordinar las actividades del servicio con otras áreas del establecimiento, como por ejemplo la realización de simulacros de accidentes con el personal, bomberos, rescate, etc.

7.5.2. PREVENCIÓN SECUNDARIA
a) Brindar asistencia médica (atención primaria de la salud) al personal en caso de enfermedades comunes, crónicas y profesionales, lo mismo que en los accidentes de trabajo, según las modalidades de atención “programada” o por “demanda espontánea”.
b) Brindar atención médica de urgencia a cualquier persona, que se encuentre circunstancialmente en la Regional, dentro del horario normal de actividades.
c) Realizar la atención médica incluyendo las siguientes prestaciones:
· Consulta e indicación médica.
· Atención complementaria de enfermería.
· Tratamiento médico ambulatorio (en consultorio), incluyendo procedimientos de cirugía menor, inmovilización provisoria de luxaciones y fracturas, reanimación cardiorrespiratoria, administración de medicamentos, instalación de vías venosas, oxigenoterapia, etc.
· Derivación, acompañamiento y orientación del paciente.
· Visita y seguimiento domiciliario e intrahospitalario, o seguimiento por consultorio externo.
· Relevar y confeccionar las historias clínicas reglamentarias realizando las actualizaciones correspondientes.

d) Denunciar al Departamento Recursos Humanos o al Organismo que designe esta CNEA, todo diagnóstico de enfermedad profesional o accidente de trabajo en coordinación con las ART.
e) Tramitar las licencias especiales por enfermedades de largo tratamiento, profesionales y por accidente de trabajo, al igual que en otras situaciones de orden médico-legal en coordinación con las ART.
f) Efectuar el control médico domiciliario del personal, con movilidad propia a su cargo, dictaminando sobre los días de inhabilidad para el trabajo.
g) Realizar constataciones de licencias especiales, por atención y cuidado de familiar directo.
h) Deberá dar cumplimiento, en tiempo y forma, a las directivas y Procedimientos ya establecidos y a lo que establezca en el futuro la CNEA en lo referente a Medicina en el Trabajo.
i) A requerimiento de la CNEA se deberá llevar a cabo la digitalización de las historias clínicas.Los medios para dicha digitalización (computadora, scanner y software) serán brindados por la CNEA.

7.5.3. PREVENCIÓN TERCIARIA
a) Evaluar la recuperación, las secuelas y las incapacidades residuales (permanentes y temporarias) del trabajador en caso de enfermedades de largo tratamiento y profesionales.
b) Tramitar y realizar las Juntas Médicas necesarias en los casos citados en el ítem a), así como supervisar el cumplimiento adecuado de las licencias otorgadas por la ART.
Las Juntas Médicas estarán integradas por tres profesionales. Dos de ellos por el Servicio Médico de CNEA Sede Central y uno por el Servicio Médico correspondiente al ADJUDICATARIO.
c) Recomendar la reubicación del trabajador en otros sectores o actividades laborales según criterios de “cambios de tareas”, “tareas sedentarias”, “esfuerzo menor”, precisando además el lapso de los mismos, en coordinación con las ART.
d) Recomendar la jubilación por invalidez del trabajador según lo determinado en el ítem a), en coordinación con la ART.
e) Capacitar al trabajador en relación con:
· sus riesgos de salud actual y potencial.
· las medidas de recuperación/rehabilitación relacionadas con enfermedades actuales agudas o crónicas, lo mismo que en los casos de accidentes o enfermedad profesional.
· Elaborar el Informe Anual Estadístico de accidentes laborales y enfermedades profesionales

7.5 Otros aspectos:
Deberá ser provisto por EL ADJUDICATARIO, el material que se detalla a continuación:
1. Botiquín de medicamentos para urgencias médicas convencionales.
2. Botiquín de medicamentos adecuado al tratamiento inicial de las enfermedades más comunes en los ambientes de trabajo.
3. Material de curaciones (gasas, tela adhesiva, vendas, alcohol, agua oxigenada, apósitos, etc.)
4. Material descartable (agujas, jeringas, etc.)
5. Ropa de trabajo.
6. Cubre camillas y otros elementos de consultorio.
7. Elementos de librería y papelería.

7.6 Mantenimiento de las instalaciones:
Las instalaciones serán entregadas al ADJUDICATARIO en perfecto estado de conservación.
Los gastos de mantenimiento ocasionados por reparaciones estructurales y mantenimiento estarán a cargo de la CNEA, siempre que los mismos resulten del deterioro normal debido al uso, debiendo el adjudicatario hacerse cargo de aquellos daños ocasionados por el mal uso de las instalaciones o bienes entregados a cargo o por negligencia de su personal.
Los gastos por consumo de luz, gas, agua estarán a cargo de la CNEA.
Los impuestos, seguros y demás tasas y contribuciones que graven al inmueble, en donde está instalado el consultorio de la Regional Cuyo - CNEA, cedido AL ADJUDICATARIO, estarán a cargo de CNEA.

7.7 Inventario:
Al comenzar la prestación, EL ADJUDICATARIO recibirá las instalaciones, muebles e instrumental de que dispone la Regional Cuyo en perfecto estado de conservación, firmando para ello un acta con el detalle y estado de los mismos. Al finalizar el período de contratación, el adjudicatario deberá reintegrar en su totalidad y en perfecto estado de conservación los bienes recibidos, corriendo por su cuenta la reposición o reparación de aquellos que se hayan deteriorado o perdido. Si de acuerdo a necesidades de servicio, el adjudicatario considera que debe incrementar el mobiliario o instrumental, los mismos serán adquiridos por éste y retirados a la finalización de la contratación.
La CNEA no se responsabilizará por posibles desapariciones o deterioro de elementos, pertenecientes al Adjudicatario.

7.8 Disciplina:
El personal del servicio deberá observar trato cordial hacia los agentes de la CNEA y hacia el personal en general.

7.9 Ausencias:
EL ADJUDICATARIO deberá garantizar la prestación del servicio durante el período de vigencia del contrato. Cualquier reemplazo se ajustará al perfil requerido. Las Ausencias Programadas deberán ser comunicadas a la oficina B05 con 30 (treinta) días corridos de anticipación. Toda ausencia (imprevista o programada) deberá ser cubierta siempre de forma inmediata.

8. INSPECCION Y CONTROL
8.5. Inspector del servicio
	LA CNEA designa a Romina ZANON como titular y a Matías POGGI como suplente, quienes serán los interlocutores con EL ADJUDICATARIO, para efectuar las tareas de control, el relevamiento económico y técnico de la documentación, el control de las especificaciones técnicas, la calidad, la cantidad, los insumos que se emplean, el equipamiento aportado, etc.
8.6. Encargado del servicio
	EL ADJUDICATARIO designará a un Responsable con experiencia en tareas similares, idóneo, competente y con total poder de decisión, autorizado para recibir, cumplir y/o trasladar las instrucciones impartidas por el Inspector del servicio.
8.7. Comunicación entre las partes
Las comunicaciones serán por escrito. Las directivas y/o procedimientos serán entregadas al ADJUDICATARIO por LA CNEA mediante Órdenes de Servicio.

8.8. Auditoría de Higiene y Seguridad
Durante la realización de tareas, el Servicio de Higiene y Seguridad podrá efectuar auditorias de control de cumplimiento de las normas y procedimientos vigentes. LA CNEA se reservará el derecho de detener las tareas, sin perjuicio de aplicar las sanciones correspondientes.

9. PENALIDADES Y SANCIONES
Los OFERENTES y los ADJUDICATARIOS podrán ser pasibles de las penalidades y sanciones establecidas en los Arts. 102 y 106del Decreto 1030/2016cc.con el Art. 29 del Decreto 1023/2001.
Si ocurriera alguna de las causales determinadas en el Art. 9.1., LA CNEA deberá aplicar las penalidades según lo establecido en el Art. 9.2.
9.1. Será causal de Apercibimiento, Multa o Rescisión según lo establezca LACNEA:
a. Incumplimiento de lo establecido en cualquier punto de este Pliego.
b. Incumplimiento de órdenes de servicio.
c. Paralización parcial, total o abandono del servicio.
d. Ausencia de personal no cubierta en tiempo y forma. Rotación asidua del personal.
e. Variación en lo ofrecido, en calidad y cantidad de insumos, equipamiento, mano de obra, etc.
f. Mora en los pagos de salarios, contribuciones sociales, impuestos, tasas y seguros.
g. Delitos cometidos por el personal, aún en grado de tentativa.
h. El incumplimiento de cualquier otra acción que afecte la Orden de Compra.
9.2. Clases de Penalidades
a. Primer Incumplimiento: Apercibimiento.
b. Segundo Incumplimiento: Multa del 5% al 10% de la facturación pendiente de cobro.
c. Tercer Incumplimiento: Multa del 11% al 20% de la facturación pendiente de cobro.
d. Cuarto Incumplimiento: Multa del 21% al 30% de la facturación pendiente de cobro.
e. Quinto Incumplimiento: Rescisión contractual.
· De acuerdo a la importancia de lo objetado, LA CNEA se reserva el derecho de modificar la aplicación de las instancias determinadas en 9.2.
· La CNEA otorgará un plazo para la regularización del incumplimiento. De persistir dicho incumplimiento, LA CNEA deberá continuar con el régimen de sanciones. La multa aplicada no podrá ser, en ningún caso, inferior a la anterior.

10. FACTURACIÓNY PAGO
10.1. Las facturas deberán ser presentadas una vez recibida la conformidad de la recepción definitiva mensualmente en la Oficina de Coordinación Presupuestaria Nº B05 de la Subgerencia Regional Cuyo ubicada en calle Azopardo 313, Godoy Cruz (CP5501), Mendoza, los días hábiles en el horario de 09:00 a 12:00 hs
10.2. El pago se realizará en PESOS por el sistema de CUT, a los treinta (30) días hábiles de presentada la factura.

[image:]
[image:]

[image:]

[image:]

[image:]

[image:]
	
ANEXO II

EXPEDIENTE Nº: 795-2017

ANEXO DECRETO Nº 202/2017 – COMUNICACIÓN GENERAL N° 76 – O.N.C.
“CONFLICTO DE INTERESES”

A fin de poder completar la DECLARACIÓN JURADA DE INTERESES del Anexo I, la que deberá entregarse junto con la oferta. Se informa a continuación, nombres y cargos de los funcionarios con competencia para autorizar la convocatoria y elección del procedimiento, aprobar los pliegos, dejar sin efecto, declarar desierto, aprobar el procedimiento y adjudicar y declarar fracasado, según lo normado en el punto a) del art. 7° de la Comunicación General N° 76 de la Oficina Nacional de Contrataciones (O.N.C.).

Titulares:

Geól. Roberto BIANCHI	 GERENTE EXPLORACIÓN DE MATERIAS PRIMAS
Nombre y Apellido				 Cargo

Lic. Julio Salvarredi	 		 SUBGERENTE REGIONAL CUYO
Nombre y Apellido				 Cargo

Suplentes:

Pablo Sardin 			 			JEFE DEPARTAMENTO
Nombre y Apellido				 Cargo

Sra. Adriana PALOMEQUE	 JEFE DEPARTAMENTO ADM. Y CONTROL DE GESTIÓN
Nombre y Apellido				 Cargo

[bookmark: _GoBack]

PBCP Servicios – Decreto 1030/2016, Rev.:0
21/21
image1.emf

image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

oleObject1.bin
[image: image1.png]

