


Buenos Aires, 15 de enero de 2019

Licitación Privada N° 1
Clase: **Etapa Única Nacional**
Modalidad: **Sin Modalidad**
CUDAP: EXP-UBA: **96787/2018**

OBJETO: Provisión de un servicio para la creación, soporte, mantenimiento e integración con la plataforma ya existente y actualización de plataforma educativa virtual destinada a los programas de Carreras de Especialización y Maestrías que se dictan en esta Casa de Estudios para el año 2019.

COSTO DEL PLIEGO: sin costo

LUGAR DONDE PUEDEN RETIRARSE O CONSULTARSE LOS PLIEGOS:

Personalmente: Facultad de Odontología de la UBA - Dirección de Compras y Licitaciones - M.T.de Alvear 2142 - Subsuelo Sector A – Ciudad de Bs. As., de Lunes a Viernes de 9.00 a 13.00 hs.

Vía Internet: www.odon.uba.ar (Administración), deberá informar el mencionado acto a la Dirección de Compras y Licitaciones al mail institucional compras@odontologia.uba.ar, utilizando el texto del **ANEXO I**, antes de la fecha tope de retiro de pliego.

RETIRO DEL PLIEGO: Hasta el 21/01/19.

ACTO DE APERTURA: el 22/01/19 a las 10:00 hs.

LUGAR: Dirección de Compras y Licitaciones – M.T. de Alvear 2142 – Subsuelo Sector A – Ciudad de Bs.As. Teléfono: 5287-6081/6078/6079

REGLAMENTACIÓN: Los proveedores podrán retirar el Reglamento del Régimen de Contrataciones de la Universidad de Buenos Aires, aprobado por Resolución (CS) 8240/13, del sitio de internet oficial de esta Facultad, www.odon.uba.ar (administración).

Los saluda muy atentamente.-

INTERVINO

DELIA BEATRIZ AYALA
DIRECTORA DE COMPRAS
Y LICITACIONES

Pliego de Bases y Condiciones Particulares

Universidad de Buenos Aires
FACULTAD DE ODONTOLOGIA

PROCEDIMIENTO DE SELECCIÓN

Tipo: Licitación Privada	Nº 1	Ejercicio: 2019
Clase: Etapa Única Nacional		
Modalidad: Sin Modalidad		

CUDAP: EXP-UBA: **96787/2018**

Objeto de la contratación: **Provisión de un servicio para la creación, soporte, mantenimiento e integración con la plataforma ya existente y actualización de plataforma educativa virtual destinada a los programas de Carreras de Especialización y Maestrías que se dictan en esta Casa de Estudios para el año 2019.**

Costo del pliego: sin costo

PRESENTACION DE OFERTAS

Lugar / Dirección	Plazo y horario
Facultad de Odontología Dirección de Compras y Licitaciones M.T. de Alvear 2142 Subsuelo sector "A"- (C1122AAH) Cdad. de Buenos Aires	Lunes a viernes de 9.00 a 13.00 horas hasta la fecha y hora de apertura

ACTO DE APERTURA

Lugar / Dirección	Día y hora
Facultad de Odontología Dirección de Compras y Licitaciones M.T. de Alvear 2142 Subsuelo sector "A"- (C1122AAH) Cdad. de Buenos Aires	22/01/19 a las 10:00 hs.

OFERTA:

Se requiere que la oferta sea clara, precisa y completa, indicando si se ajusta a la totalidad de las especificaciones solicitadas en el Pliego. Asimismo, de poseer, se deberá adjuntar folleto completo a fin de evaluar los detalles técnicos –inclusive las marcas y modelos sugeridos-. El presente pedido evitará las consultas posteriores al momento de preadjudicar.

En caso de ofrecer, además de la oferta básica, alguna alternativa o variante se deberá detallar las diferencias y/o mejoras que correspondieren.

Si la oferta no aclara en qué se diferencia, se asumirá que se ajusta en un todo al PBCP, debiendo cumplirse al momento de la entrega, caso contrario se aplicarán las penalidades y/o multas correspondientes

Condiciones del personal de la empresa que realice trabajos en la Facultad:

Deberá cumplir todo el personal a cargo con todas las normativas en Seguridad e Higiene así como seguros, ART y Terceros.

La empresa que resulte adjudicataria deberá contar con los siguientes seguros, que deberán contratarse con una compañía autorizada por la Superintendencia de Seguros de la Nación o por la Superintendencia de Riesgos de Trabajo según el caso, los que deberán acreditarse a los cinco (5) días hábiles de recibida la Orden de Compra, y que podrán ser requeridos por esta Facultad cada vez que se lo considere pertinente:

- a- Accidente de Trabajo: El adjudicatario asume toda responsabilidad respecto de accidentes o enfermedades de su personal, comprometiéndose a dejar indemne a la Universidad de Buenos Aires y/o Facultad de Odontología. Correspondiendo acreditar dicho contrato de seguro de Riesgo de Trabajo (ART) vigente debiendo presentar antes de hacerse cargo del servicio Certificado de Cobertura con Cláusula de no repetición a favor de la Universidad de Buenos Aires con nómina del personal afectado al servicio consignándose Apellido, Nombre, Documento Nacional de Identidad y Domicilio. El referido seguro deberá ser contratado por un monto suficiente para proteger a esta Facultad de Odontología y/o Universidad de Buenos Aires, de cualquier responsabilidad por lesiones, enfermedades o incapacidades de cualquier clase, sean totales o parciales, permanentes o temporales, a cualquiera de los empleados o dependientes, incluyendo cualquier reclamación o indemnización que pudiera resultar en virtud de cualquier reglamentación o ley en vigencia.
- b- Responsabilidad Civil: El adjudicatario deberá contratar un Seguro de Responsabilidad Civil contractual o extracontractual por daños a terceros, que cubra todos los riesgos respecto de personas y/o cosas que se produzcan en cualquier momento y por cualquier causa relacionada con el objeto contractual y/o a consecuencia de la presentación del servicio contratado. Asimismo, deberá considerarse en la póliza que los alumnos, el personal no docente y docente de esta Facultad sea considerado como tercero y que también deberá consignarse expresamente en una Cláusula Adicional que en caso de Siniestro la Facultad de Odontología y/o la Universidad de Buenos Aires deberá ser considerada como Coasegurada. Se deberá contratar por un monto de \$ 400.000,00 sin franquicia y/o descubierto y el adjudicatario acreditara su contratación antes del inicio de la prestación.
- c- Seguro de Vida Obligatorio: El Adjudicatario deberá presentar contrato de seguro y certificado de cobertura original vigente con nomina de quienes efectúen la prestación. Asimismo, el Adjudicatario deberá dar cumplimiento con lo estipulado con la Ley de Seguridad e Higiene n° 19.587 y su Decreto Reglamentario n° 351/79.

ESPECIFICACIONES TÉCNICAS

Rg.	Cantidad	Descripción
1	1	<p>SECRETARÍA DE POSGRADO</p> <p>Provisión de un servicio para la creación, soporte, mantenimiento e integración con la plataforma ya existente y actualización de plataforma educativa virtual destinada a los programas de Carreras de Especialización y Maestrías que se dictan en esta Casa de Estudios para el año 2019.</p> <p>En un todo de acuerdo a las características y detalles técnicos del Anexo III del presente Pliego.</p>

ANEXO III

Características y detalles técnicos para la creación, soporte, mantenimiento, integración con la plataforma ya existente y actualización de plataforma educativa virtual destinada a los programas de Carreras de Especialización y Maestría de la Facultad de Odontología - UBA

La Facultad de Odontología requiere una plataforma virtual educativa de código abierto para el desarrollo de contenidos correspondientes a los programas de Carreras de Especialización y Maestría de la Facultad de Odontología - UBA.

La plataforma debe poseer las siguientes características:

- resultar un entorno amigable para alumnos, docentes y administradores
- ser intuitiva
- dinámica

- de carga rápida
- sencillez de uso y acceso
- de fácil navegación
- accesible desde distintos dispositivos (responsive)
- que permita reconocimiento de cada usuario y de su historial de actividades para poder monitorear su progreso.
- Capaz de integrarse con el Gateway de pago seguro (SPS DECIDIR) ya incorporado.
- con transmisiones en vivo con tecnología de streaming e interactividad en texto y en video.

Este sitio debe ser el eje dinamizador de las actividades sincrónicas y asincrónicas de las propuestas formativas de posgrado incluyendo

- con respecto a los usuarios:
 - Agregar usuarios, matricularlos, dar de baja, borrar, asignarlos a grupos, realizar acciones masivas.
- con respecto a los programas (cursos):
 - Agregar, editar, realizar ajustes, realizar copia de seguridad, importar y exportar.
- con respecto a los contenidos de los programas (cursos) debe alojar y brindar accesibilidad a:
 - Transmisiones en vivo.
 - Clases on demand.
 - Materiales de estudio.
- con respecto a las actividades para la enseñanza y la evaluación debe incluir:
 - Encuestas, cuestionarios, foros, wiki y otras actividades en línea que repliquen propuestas de plataformas educativas que permitan desarrollar actividades de carácter individual y grupal.
 - Inclusión de respuestas por audio integrado a los foros, solo para los Directores de los Programas (cursos), Especialidad.
- con respecto a los registros:
 - Brindar informes y estadística para el seguimiento del desempeño de los cursantes.

Los puntos anteriormente mencionados son las funciones esenciales pero, además, se considera que el desarrollo debe brindar las funciones y tareas habitualmente previstas en una plataforma educativa virtual estándar.

Se establecen como requerimientos técnicos y de programación:

- Configuración integral y administración de recursos de varios servidores virtuales configurados con Apache 2, bajo Debian Linux o CentOS Linux, PHP 5.5 o superior y base de datos MySQL 5.
- Previsión de almacenamiento para un total de 500Gb.
- Administración del hosting del sitio y del material en video en servidores virtuales, garantizando la calidad de servicios (QoS) y la disponibilidad (7 x 24hs).
- El desarrollo propiamente dicho de llevarse a cabo utilizando Node.JS y recursos escalables, PHP y como motor de base de datos, MySQL.
- Frontend, diseñado y programado en HTML5, CSS3 y detalles en JQuery.
- Que responda a los distintos formatos de dispositivos móviles (responsive).

- Con posibilidad de reproducir contenidos audiovisuales vía streaming, en vivo, y On Demand, con escalabilidad automática según la concurrencia de usuarios.
- Se debe prever el uso de más de una CDN, (o una CDN con footprint global) según la ubicación geográfica del cliente, para una óptima entrega y accesibilidad de la señal de audio y video.
- El streaming debe operar con tecnología adaptativa para adecuar la señal recibida por el usuario a la más alta calidad que pueda recibir de acuerdo a su conexión de internet, basadas a partir de 3 calidades originales de la media;
 - Resolución 1280x720px a un bitrate de 2Mbps
 - Resolución 960x540px a un bitrate de 1Mbps
 - Resolución 360x200px a un bitrate de 400Kbps
- El sistema debe automáticamente poder desconectar a usuarios luego de un tiempo determinado de inactividad (*idle client disconnect timeout*)
- La media On Demand debe ser almacenada, transcodificada de forma automática (usando librerías ffmpeg) y reproducida a partir de su formato original .mp4, con una resolución de 1280x720px, utilizando codec H.264 a 2Mbps de bitrate.
- La seguridad de la media para vivo y/u On Demand, debe incluir *Tokens* para asegurar que por más que la URL de la media sea copiada de un usuario logueado a otra persona, esta última no pueda acceder, ya sea duplicando las credenciales del usuario original o siquiera por acceso directo a la URL.
- Garantizar una emisión en streaming para un promedio de 1.000 usuarios simultáneos manteniendo la calidad de la transmisión tanto en audio como video.
 - Asimismo, durante las transmisiones en vivo, la plataforma debe tener disponibles distintas salas de chat, administradas por moderadores docentes, para favorecer la interactividad de los alumnos y docentes.
- Sobre el registro y validación del acceso. Los mismos deben realizarse vía LDAP (o algún sistema análogo, por ejemplo *Open Directory*, Kerberos o Radius) con un gestor propio de usuarios para el ABM de los mismos.
- La plataforma debe basar su programación en la integración vía personalización de **Moodle** (recursos y actividades).
 - Debe además adaptarse a las necesidades de formación de las Carreras de Especialización y Maestrías de Posgrado que brinda la Facultad de Odontología.

Características del desarrollo:

- El desarrollo debe llevarse a cabo utilizando metodologías ágiles.
- Deberá realizarse relevamiento de la estructura actual de la oferta académica de posgrado y su traducción a la web a partir de lo cual podrá:
 - Definir los campos necesarios para la registración de los cursantes
 - Programación del CMS Backend.
- Es fundamental adaptar e integrar, para su correcta ejecución en el nuevo entorno, al desarrollo ya existente del programa que actualmente ofrece la Carrera de Especialización en Prótesis Dentobucomaxilar en el dominio <http://posgradoelearning.odontologia.uba.ar/> para sus 4 módulos, considerando que el mismo ya posee una estructura de renovación semanal de actividades y recursos.
- Es fundamental que toda la media existente, de todas las clases pertenecientes a la plataforma actual, sean migrada al nuevo entorno y que la plataforma sea adaptada para tomar dicha media desde su nuevo punto de publicación
- El desarrollo deberá integrarse al punto anterior para funcionar, a la vista del usuario final como una sola plataforma.

- La plataforma debe incorporar, actualizar y optimizar la plataforma con el Gateway de pago ya programada (con SPS Decidir).
- Armado del esqueleto del sitio. Puesta a punto de la información relevada para armar front-end y wireframes
- Armado del Home bocetado con programas de diseño para integrar con back-end.
- Presentar bocetado para su aprobación de pantallas de transmisiones en vivo y On Demand (resoluciones en pantalla, distribución de elementos, características del reproductor, etc.).
- Secciones que deben existir para cada Programa (curso):
 - Home
 - Institucional
 - Contacto
 - Ayuda (Común a todos)
 - Registración
 - Login
 - Webcampus
- El *Frontend* del sitio debe ser portable con disponibilidad para todo tipo de dispositivos. Su diseño debe ser *responsive*
- El reproductor de video debe estar basado en HTML5 tanto para los contenidos en *streaming* y *on Demand*.
- Debido a los problemas reportados de seguridad, no debe haber ningún componente Adobe Flash en el frontend.

Detalles operativos

- Se aclara que los mismos servicios prestados para el Programa de e-learning de la Carrera de Especialización en Prótesis Dentobucocomaxilar se deben mantener con las mismas características que en la actualidad.
- Para los restantes Programas (cursos), su actividad debe limitarse a 1 por mes por Programas (curso) y en ningún momento podrá haber más de 4 actividades desarrollándose en paralelo.
- La totalidad de la oferta de Posgrado de la Facultad de Odontología para el año 2019, prevee 15 Programas Institucionales en total, de las cuales solamente podrán haber hasta 5 Programas (cursos) con actividades de plataforma, siendo el detalle: 4 Carreras de Especialización y una Maestría. Se entiende por Programa (curso) a todo grupo de personas que comparten un mismo grupo de actividades. Es decir que si, por ejemplo, el Programa de Endodoncia, tiene 3 años y quiere tener actividad para los 3 años, deberá considerarse como 3 cursos distintos.
- Brindar cobertura (digitalización y publicación) de hasta 12 transmisiones en vivo de una duración promedio 4 horas cada una, que incluyan demostraciones quirúrgico-protéticas y/o clases expositivas, imágenes, audio y video, a partir de señales entregadas por el equipo de realización (ajeno a este desarrollo). Cuya distribución se prevé en una (1) sesión en vivo por mes, máximo dos (2) en un mismo mes.
- Para las transmisiones en vivo (sesiones sincrónicas) se deberá brindar monitoreo continuo de la transmisión y estadísticas en tiempo real.

- Deberán poder crear y administrar salas de chat con hasta 100 alumnos cada una – sin límites para los moderadores.
- La cobertura debe incluir:
 - Operador
 - Dos (2) encoders de transmisión; uno principal y otro de backup, a partir de la entrega de video y audio embebido en SDI y/o HDMI además de un backup de audio en RCA L-R, provista por el equipo de realización.
 - Dos (2) puntos de publicación con transcodificación de la señal

Con respecto a la conectividad:

- Debe garantizarse una conectividad mínima de Internet de 20Mb simétricos, dedicados, de uso exclusivo, en el Entorno de Producción audiovisual del 7mo piso sector B.

Generales

- Debido a que el ciclo lectivo comienza en Marzo 2019, es menester tener disponible la Plataforma en producción para esta fecha.
- Asegurar infraestructura tecnológica y legal que asegure la propiedad intelectual de los desarrollos y contenidos generados por los responsables de la oferta académica a distancia de la Facultad de Odontología - UBA.
- A su vez, deberá proveerse de la infraestructura tecnológica necesaria que asegure la independencia propietaria de los desarrollos en la plataforma virtual (disponibilidad del código fuente).
- Se deberá proveer mantenimiento y soporte de la plataforma 7/24.
- Backup: La FOUBA proveerá el hardware necesario para que el proveedor pueda realizar periódicamente un backup del material en línea y así contar con un sistema paralelo, a fin de mantener la independencia propietaria (plataforma similar actualizada).
 - FOUBA será responsable por el manejo de este sistema paralelo, debiendo garantizar el acceso al mismo sólo al personal afectado a las tareas de mantenimiento asegurando la propiedad intelectual del desarrollo.

El contrato incluye la posibilidad de aplicar multas económicas en caso de incumplimiento y/o demoras en los servicios prestados. Para el caso de la no concurrencia a una transmisión sincrónica será multado con el 10% del total del contrato.

Observaciones:

A los efectos de la recepción de ofertas y la Apertura de Sobres se tomará en cuenta la hora oficial que se escuche en el teléfono ubicado en la Dirección de Compras y Licitaciones.

MANTENIMIENTO DE OFERTA: Los oferentes deberán mantener las ofertas por el término de sesenta (60) días corridos, contados a partir de la fecha del acto de apertura. Dicho plazo se prorrogará en forma automática por un lapso igual al inicial, y así sucesivamente, salvo que el oferente manifestara en forma expresa su voluntad de no renovar el plazo de mantenimiento con una antelación mínima de diez (10) días corridos al vencimiento de cada plazo.

Si el oferente, en la nota por la cual manifestara que no mantendrá su oferta, indicara expresamente desde qué fecha retira la oferta, la Facultad de Odontología la tendrá por retirada en la fecha por él expresada. Si no indicara fecha, se considerará que retira la oferta a partir de la fecha de vencimiento del plazo de mantenimiento de la oferta en curso.

El oferente que manifestara que no mantendrá su oferta quedará excluido del procedimiento de selección a partir de la fecha indicada en el párrafo anterior.

Si el oferente manifestara su negativa a prorrogar el mantenimiento de su oferta dentro del plazo fijado a tal efecto, quedará excluido del procedimiento de selección, sin pérdida de la garantía de mantenimiento de la oferta. Si por el contrario, el oferente manifestara su voluntad de no mantener su oferta fuera del plazo fijado para realizar tal manifestación o retirara su oferta sin cumplir con los plazos de mantenimiento, corresponderá excluirlo del procedimiento y ejecutar la garantía de mantenimiento de la oferta. Con posterioridad a la adjudicación el plazo de mantenimiento de la oferta se regirá por lo previsto en el artículo 88 del. Reglamento del Régimen de Contrataciones de la Universidad de Buenos Aires, aprobado por resolución (CS) 8240/13

CONDICION DE PAGO: setenta y dos (72) horas hábiles de la fecha de presentación de la factura correspondiente.

Las facturas serán presentadas una vez recibida la conformidad definitiva de la recepción.

Las mismas deberán reunir los requisitos que al respecto determina la A.F.I.P.

La presentación de las facturas se realizará en el Departamento de Abastecimiento – Subsuelo sector “B”, de lunes a viernes en el horario de 8.00 a 13.00 horas.

Dentro del término máximo de cinco (5) días hábiles de recibida la orden de compra y previa presentación de la Garantía de Cumplimiento de Contrato, se deberá integrar copia de seguros obligatorios, de las personas que realicen el servicio, con sus correspondientes comprobantes de pago de: ART y seguro de vida obligatorio del personal afectado y responsabilidad civil de la empresa; y nómina de personal que ingresará para realizar el trabajo (nombre, apellido y D.N.I.) con sus correspondientes cargas previsionales e impositivas. Una vez que se cumplimente lo mencionado precedentemente, se dará inicio a los trabajos y/o servicio mediante Acta. Los tiempos de ejecución serán los detallados en las Especificaciones Técnicas.

PLAZO DE EJECUCIÓN: Ver ANEXO III – punto GENERALES.

CLAUSULAS PARTICULARES

1. La Contratación se rige por el Régimen de Contrataciones de la Administración Nacional Decreto N° 1023/01 y sus modificaciones, por el Reglamento del Régimen de Contrataciones de la Universidad de Buenos Aires, aprobado por resolución (CS) 8240/13 y las disposiciones que se dicten en su consecuencia, por el Pliego de Bases y Condiciones Particulares, por orden de compra y en cuanto fuera pertinente, por las normas del Título III de la Ley N° 19.549 y sus modificaciones.
2. El Reglamento del Régimen de Contrataciones de la Universidad de Buenos Aires, aprobado por

resolución (CS) 8240/13, será entendido como Pliego Único de Bases y Condiciones Generales.

3. **REQUISITOS DE LAS OFERTAS.** Las ofertas deberán cumplir, como mínimo, con los siguientes requisitos:
- Deberán ser redactadas en idioma nacional.
 - El original deberá estar firmado, en todas y cada una de sus hojas (anverso y reverso), por el oferente o su representante legal.
 - Se presentará original y duplicado.
 - Las testaduras, enmiendas, raspaduras o interlíneas, si las hubiere, deberán estar debidamente salvadas por el firmante de la oferta.
 - Los sobres, cajas o paquetes que las contengan se deberán presentar perfectamente cerrados y consignarán en su cubierta la identificación del procedimiento de selección a que corresponden, precisándose el lugar, día y hora límite para la presentación de las ofertas y el lugar, día y hora del acto de apertura.
 - En la cotización se deberá consignar: Precio unitario y cierto, en números, con referencia a la unidad de medida establecida en las cláusulas particulares, el precio total del renglón, en números, las cantidades ofrecidas y el total general de la oferta, expresado en letras y números, determinados en la moneda de cotización fijada en el pliego de bases y condiciones particulares.
 - El precio cotizado será el precio final que deba pagar la Universidad por todo concepto.
 - Consignar domicilio especial constituido en la Ciudad Autónoma de Buenos Aires para la presente contratación.
 - Toda oferta nacional deberá ser acompañada por una declaración jurada mediante la cual se acredite el cumplimiento de las condiciones requeridas para ser considerada como tal, de acuerdo a la normativa vigente sobre la materia.
4. **Información a presentar por todos los oferentes acompañada por la documentación respaldatoria de dicha información. Quedan exceptuados los proveedores que acrediten constancia vigente, a la fecha de presentación de su oferta, que se encuentren PREINSCRIPTOS o INSCRIPTOS en el Registro Único de Proveedores de la Universidad de Buenos Aires (RUPUBA):**

ACLARACIÓN: En todas las contrataciones, se deberá adjuntar a la oferta, la Declaración Jurada que consta en el presente pliego como ANEXO II.

PERSONAS FÍSICAS:

I) Nombre completo, fecha de nacimiento, nacionalidad, profesión, domicilio real, estado civil y número de documento de identidad ([Documentación respaldatoria](#): Documento Nacional de Identidad, en copia legalizada en original por Escribano Público Nacional).

II) Número de fax y dirección de correo electrónico.

III) Domicilio especial para los procedimientos que se realicen en el ámbito de la Ciudad Autónoma de Buenos Aires y en el que serán válidas las comunicaciones y notificaciones que se cursen en dichos procesos.

IV) Número de Código Único de Identificación Tributaria ([Documentación respaldatoria](#): Constancia de Inscripción de la AFIP vigente).

V) Información sobre los principales clientes del sector público y privado según monto de facturación, en los últimos TRES (3) años.

VI) **Declaración jurada** del oferente de que no se encuentra incurso en ninguna de las causales de inhabilidad para contratar con la Universidad y la Administración Pública Nacional. Dicha Declaración no sólo la deberán suministrar los oferentes no inscriptos en el

Registro Único de Proveedores de la UBA (RUPUBA) sino también los ya inscriptos.

VII) No poseer deudas líquidas y exigibles por obligaciones impositivas y/o de los recursos de la seguridad social por un importe total igual o superior a UN MIL QUINIENTOS PESOS (\$ 1.500.-) y que hayan cumplido con la presentación de las correspondientes declaraciones juradas determinativas, ambas vencidas durante el año calendario correspondiente a la fecha de la consulta, así como las vencidas en los CINCO (5) años calendarios anteriores con la ADMINISTRACION FEDERAL DE INGRESOS PUBLICOS, según lo establecido por Resolución General 4164E de fecha 30/11/2017.

VIII) Balance anual o declaración jurada patrimonial (ingresos anuales, gastos en el mismo período, bienes, créditos a su favor y deudas), certificada por Contador Público y firma legalizada por Consejo Profesional de Ciencias Económicas y acreditación patrimonial de los bienes inmuebles ante el Registro de Propiedad Inmueble con los respectivos informes de dominio expedido por el citado registro ([Documentación respaldatoria](#): Balance o Manifestación de Bienes certificado en original por el Consejo Profesional de Ciencias Económicas).

IX) **Declaración jurada** del oferente en la que manifieste el cumplimiento de la legislación laboral vigente.

X) Para el caso de firmar la oferta un apoderado: Acta que designe al Representante Legal y/o en su caso apoderado con facultades suficientes para firmar la oferta, ([Documentación respaldatoria](#): Poder en copia legalizada en original por Escribano Público Nacional)

XI) Para el caso de cotizar un servicio: **Declaración Jurada** que cuenta con todos los seguros a saber entre otros: ART y terceros, por riesgos del trabajo, responsabilidad civil, de vida obligatorio y todos aquellos que correspondan a la prestación del servicio y según su condición societaria ([Documentación respaldatoria](#): copia de seguros citados (póliza), vigente, aportes previsionales e impositivos con sus respectivas últimas boletas de pago)

XII) Formularios completos, firmados y sellados para acompañar a la documentación presentada, con el objeto de inscribirse en el RUPUBA. (Formularios en blanco cargados en la página web od.odontologia.uba.ar/compras.php)

b) PERSONAS JURÍDICAS:

I) Razón social y domicilio real.

II) Número de fax y dirección de correo electrónico.

III) Domicilio especial para los procedimientos que se realicen en el ámbito de la Ciudad Autónoma de Buenos Aires, en el que serán válidas las comunicaciones y notificaciones que se cursen en dichos procesos.

IV) Número de Código Único de Identificación Tributaria ([Documentación respaldatoria](#): Constancia de Inscripción de la AFIP vigente).

V) Lugar, fecha, objeto y duración del contrato social y datos de inscripción registral o de la constancia de iniciación del trámite respectivo ([Documentación respaldatoria](#): Constitución de Sociedad, Estatuto modelo, Cesión de Cuotas o cualquier otra modificación societaria, inscripto en los Registros respectivos o en la Inspección General de Justicia, en copia legalizada en original por Escribano Público Nacional).

VI) Nómina de los actuales integrantes de sus órganos de fiscalización y administración

([Documentación respaldatoria](#): Acta de Asamblea o de Directorio vigente, inscripto en los Registros respectivos o en la Inspección General de Justicia, en copia legalizada en original por Escribano Público Nacional).

VII) Fechas de comienzo y finalización de los mandatos de los órganos de administración y fiscalización ([Documentación respaldatoria](#): Acta de Asamblea o de Directorio vigente, inscripto en los Registros respectivos o en la Inspección General de Justicia, en copia legalizada en original por Escribano Público Nacional).

VIII) Información sobre los principales clientes del sector público y privado según monto de facturación, en los últimos TRES (3) años.

IX) **Declaración jurada** del oferente de que no se encuentra incurso en ninguna de las causales de inhabilidad para contratar con la Universidad y la administración Pública Nacional. Dicha Declaración no solo la deberán suministrar los oferentes no inscriptos en el Registro Único de Proveedores de la UBA (RUPUBA) sino también los ya inscriptos.

X) **Declaración jurada** del oferente en la que manifieste el cumplimiento de la legislación laboral vigente.

XI) Últimos tres Balances, con excepción de aquellos casos en que se acredite la imposibilidad de presentar dicha información de acuerdo a la fecha de inicio de actividades ([Documentación respaldatoria](#): Balances firmados por Contador Público Nacional y certificados en original por el Consejo Profesional de Ciencias Económicas).

XII) No poseer deudas líquidas y exigibles por obligaciones impositivas y/o de los recursos de la seguridad social por un importe total igual o superior a UN MIL QUINIENTOS PESOS (\$ 1.500.-) y que hayan cumplido con la presentación de las correspondientes declaraciones juradas determinativas, ambas vencidas durante el año calendario correspondiente a la fecha de la consulta, así como las vencidas en los CINCO (5) años calendarios anteriores con la ADMINISTRACION FEDERAL DE INGRESOS PUBLICOS, según lo establecido por Resolución General 4164E de fecha 30/11/2017

XIII) Para el caso de firmar la oferta un apoderado: Acta que designe al Representante Legal y/o en su caso apoderado con facultades suficientes para firmar la oferta ([Documentación respaldatoria](#): Poder en copia legalizada en original por Escribano Público Nacional)

XIV) Para el caso de cotizar un servicio: **Declaración Jurada** que cuenta con todos los seguros a saber entre otros: ART y terceros, por riesgos del trabajo, responsabilidad civil, de vida obligatorio y todos aquellos que correspondan a la prestación del servicio y según su condición societaria ([Documentación respaldatoria](#): copia de seguros citados (póliza), vigente, aportes previsionales e impositivos con sus respectivas últimas boletas de pago)

XV) Formularios completos, firmados y sellados para acompañar a la documentación presentada, con el objeto de inscribirse en el RUPUBA. (Formularios en blanco cargados en la página web od.odontologia.uba.ar/compras.php)

c) AGRUPACIONES DE COLABORACIÓN Y UNIONES TRANSITORIAS DE EMPRESAS:

I) Denominación y domicilio real.

II) Número de fax y dirección de correo electrónico.

III) Domicilio especial para los procedimientos que se realicen en el ámbito de la Ciudad Autónoma de Buenos Aires, en el que serán válidas las comunicaciones y notificaciones que

se cursen en dichos procesos.

IV) Número de Código Único de Identificación Tributaria ([Documentación respaldatoria](#): Constancia de Inscripción de la AFIP vigente).

V) Lugar y fecha del compromiso de constitución y su objeto ([Documentación respaldatoria](#): Contrato Social debidamente inscripto en el Registro Público de Comercio o en el Registro instrumentado a tal fin en el país, en copia legalizada en original por Escribano Público Nacional).

VI) Datos de inscripción registral o de la constancia de iniciación del trámite respectivo.

VII) Identificación de las personas físicas o jurídicas que los integran.

VIII) Nómina de los actuales integrantes de los órganos de fiscalización y administración de cada empresa integrante y las fechas de comienzo y finalización de los mandatos ([Documentación respaldatoria](#): Acta de Asamblea designando el directorio, vigente, inscripto en los Registros respectivos o en la Inspección General de Justicia, en copia legalizada en original por Escribano Público Nacional).

IX) Declaración de solidaridad de sus integrantes por todas las obligaciones emergentes de la presentación de la oferta, de la adjudicación y de la ejecución del contrato.

X) Información sobre los principales clientes del sector público y privado según monto de facturación, en los últimos TRES (3) años, de la UTE y de cada sociedad o persona física integrante de la misma.

XI) **Declaración jurada** del oferente de que no se encuentra incurso en ninguna de las causales de inhabilidad para contratar con la Universidad y la Administración Pública Nacional. Dicha Declaración no solo la deberán suministrar los oferentes no inscriptos en el Registro Único de Proveedores de la UBA (RUPUBA) sino también los ya inscriptos.

XII) **Declaración jurada** del oferente en la que manifieste el cumplimiento de la legislación laboral vigente.

XIII) Últimos tres Balances de la UTE y las sociedades integrantes, con excepción de aquellos casos en que se acredite la imposibilidad de presentar dicha información de acuerdo a la fecha de inicio de actividades ([Documentación respaldatoria](#): Balances firmados por Contador Público Nacional y certificados en original por el Consejo Profesional de Ciencias Económicas).

XIV) No poseer deudas líquidas y exigibles por obligaciones impositivas y/o de los recursos de la seguridad social por un importe total igual o superior a UN MIL QUINIENTOS PESOS (\$ 1.500.-) y que hayan cumplido con la presentación de las correspondientes declaraciones juradas determinativas, ambas vencidas durante el año calendario correspondiente a la fecha de la consulta, así como las vencidas en los CINCO (5) años calendarios anteriores con la ADMINISTRACION FEDERAL DE INGRESOS PUBLICOS, según lo establecido por Resolución General 4164E de fecha 30/11/2017. En este caso particular se deberá cumplir también respecto de la Clave de Identificación Tributaria (CUIT) de quienes integran la UTE.

XV) Para el caso de firmar la oferta un apoderado: Acta que designe al Representante Legal y/o en su caso apoderado con facultades suficientes para firmar la oferta ([Documentación respaldatoria](#): Poder en copia legalizada en original por Escribano Público Nacional)

XVI) Para el caso de cotizar un servicio: **Declaración Jurada** que cuenta con todos los seguros a saber entre otros: ART y terceros, por riesgos del trabajo, responsabilidad civil, de

vida obligatorio y todos aquellos que correspondan a la prestación del servicio y según su condición societaria ([Documentación respaldatoria](#): copia de seguros citados (póliza), vigente, aportes previsionales e impositivos con sus respectivas últimas boletas de pago)

XVII) Formularios completos, firmados y sellados para acompañar a la documentación presentada, con el objeto de inscribirse en el RUPUBA. (Formularios en blanco cargados en la página web od.odontologia.uba.ar/compras.php)

d) COOPERATIVAS, MUTUALES Y OTROS:

I) Denominación y domicilio real.

II) Número de fax y dirección de correo electrónico.

III) Domicilio especial para los procedimientos que se realicen en el ámbito de la Ciudad Autónoma de Buenos Aires, en el que serán válidas las comunicaciones y notificaciones que se cursen en dichos procesos.

IV) Número de Código Único de Identificación Tributaria ([Documentación respaldatoria](#): Constancia de Inscripción de la AFIP vigente).

V) Nómina de los actuales integrantes ([Documentación respaldatoria](#): Acta de Asamblea designando el consejo de Administración, vigente, inscripta en la entidad que los nuclear y regula, en copia legalizada en original por Escribano Público Nacional).

VI) Lugar, fecha, objeto y duración del instrumento constitutivo y datos de inscripción ([Documentación respaldatoria](#): Contrato Social debidamente inscripto en la entidad que los nuclea y regula, conforme a lo establecido en las leyes 20337 (Cooperativas) y 20321 (Mutuales), en copia legalizada en original por Escribano Público Nacional).

VII) Información sobre los principales clientes del sector público y privado según monto de facturación, en los últimos TRES (3) años.

VIII) **Declaración jurada** del oferente de que no se encuentra incurso en ninguna de las causales de inhabilidad para contratar con Universidad y la Administración Pública Nacional. Dicha Declaración no solo la deberán suministrar los oferentes no inscriptos en el Registro Único de Proveedores de la UBA (RUPUBA) sino también los ya inscriptos.

IX) **Declaración jurada** del oferente en la que manifieste el cumplimiento de la legislación laboral vigente.

X) Últimos tres Balances, con excepción de aquellos casos en que se acredite la imposibilidad de presentar dicha información de acuerdo a la fecha de inicio de actividades ([Documentación respaldatoria](#): Balances firmados por Contador Público Nacional y certificados en original por el Consejo Profesional de Ciencias Económicas).

XI) No poseer deudas líquidas y exigibles por obligaciones impositivas y/o de los recursos de la seguridad social por un importe total igual o superior a UN MIL QUINIENTOS PESOS (\$ 1.500.-) y que hayan cumplido con la presentación de las correspondientes declaraciones juradas determinativas, ambas vencidas durante el año calendario correspondiente a la fecha de la consulta, así como las vencidas en los CINCO (5) años calendarios anteriores con la ADMINISTRACION FEDERAL DE INGRESOS PUBLICOS, según lo establecido por Resolución General 4164E de fecha 30/11/2017

XII) Para el caso de firmar la oferta un apoderado: Acta que designe al Representante Legal

y/o en su caso apoderado con facultades suficientes para firmar la oferta ([Documentación respaldatoria](#): Poder en copia legalizada en original por Escribano Público Nacional)

XIII) Para el caso de cotizar un servicio: **Declaración Jurada** que cuenta con todos los seguros a saber entre otros: ART y terceros, por riesgos del trabajo, responsabilidad civil, de vida obligatorio y todos aquellos que correspondan a la prestación del servicio y según su condición societaria ([Documentación respaldatoria](#): copia de seguros citados (póliza), vigente, aportes previsionales e impositivos con sus respectivas últimas boletas de pago)

XIV) Formularios completos, firmados y sellados para acompañar a la documentación presentada, con el objeto de inscribirse en el RUPUBA. (Formularios en blanco cargados en la página web od.odontologia.uba.ar/compras.php)

e) SOCIEDADES DE HECHO

I) Nombre completo, fecha de nacimiento, nacionalidad, profesión, domicilio real, estado civil y número de documento de identidad ([Documentación respaldatoria](#): Documento Nacional de Identidad de cada uno de sus integrantes, en copia legalizada en original por Escribano Público Nacional).

II) Número de fax y dirección de correo electrónico.

III) Domicilio especial para los procedimientos que se realicen en el ámbito de la Ciudad Autónoma de Buenos Aires y en el que serán válidas las comunicaciones y notificaciones que se cursen en dichos procesos.

IV) **Declaración Jurada** manifestando el carácter de la empresa e indicando identidad, n° de documento y domicilio de sus titulares ([Documentación respaldatoria](#): En caso de existencia de Contrato suscrito entre las partes, en copia legalizada en original por Escribano Público Nacional).

V) Número de Código Único de Identificación Tributaria ([Documentación respaldatoria](#): Constancia de Inscripción de la AFIP vigente).

VI) Información sobre los principales clientes del sector público y privado según monto de facturación, en los últimos TRES (3) años.

VII) **Declaración jurada** del oferente de que no se encuentra incurso en ninguna de las causales de inhabilidad para contratar con la Universidad y la Administración Pública Nacional. Dicha Declaración no solo la deberán suministrar los oferentes no inscriptos en el Registro Único de Proveedores de la UBA (RUPUBA) sino también los ya inscriptos.

VIII) No poseer deudas líquidas y exigibles por obligaciones impositivas y/o de los recursos de la seguridad social por un importe total igual o superior a UN MIL QUINIENTOS PESOS (\$ 1.500.-) y que hayan cumplido con la presentación de las correspondientes declaraciones juradas determinativas, ambas vencidas durante el año calendario correspondiente a la fecha de la consulta, así como las vencidas en los CINCO (5) años calendarios anteriores con la ADMINISTRACION FEDERAL DE INGRESOS PUBLICOS, según lo establecido por Resolución General 4164E de fecha 30/11/2017

IX) Balance anual o declaración jurada patrimonial (ingresos anuales, gastos en el mismo período, bienes, créditos a su favor y deudas), certificada por Contador Público y firma legalizada por Consejo Profesional de Ciencias Económicas y acreditación patrimonial de los bienes inmuebles ante el Registro de Propiedad Inmueble con los respectivos informes de dominio expedido por el citado registro ([Documentación respaldatoria](#): Balance o Manifestación de Bienes certificado en original por el Consejo Profesional de Ciencias

Económicas).

X) **Declaración jurada** del oferente en la que manifieste el cumplimiento de la legislación laboral vigente.

XI) Para el caso de firmar la oferta un apoderado: Acta que designe al Representante Legal y/o en su caso apoderado con facultades suficientes para firmar la oferta, ([Documentación respaldatoria](#): Poder en copia legalizada en original por Escribano Público Nacional)

XII) Para el caso de cotizar un servicio: **Declaración Jurada** que cuenta con todos los seguros a saber entre otros: ART y terceros, por riesgos del trabajo, responsabilidad civil, de vida obligatorio y todos aquellos que correspondan a la prestación del servicio y según su condición societaria ([Documentación respaldatoria](#): copia de seguros citados (póliza), vigente, aportes previsionales e impositivos con sus respectivas últimas boletas de pago)

XIII) Formularios completos, firmados y sellados para acompañar a la documentación presentada, con el objeto de inscribirse en el RUPUBA. (Formularios en blanco cargados en la página web od.odontologia.uba.ar/compras.php)

TODOS LOS OFERENTES, AÚN LOS QUE SE ENCUENTREN PREINSCRIPTOS O INSCRIPTOS EN RUPUBA, CUALQUIERA SEA SU FORMA SOCIETARIA E INCLUSO PERSONAS FÍSICAS:

I) Deberá acompañar con su oferta, el **Anexo I** – Constancia de Retiro de Pliego por Internet – y en caso que obtenga el Pliego de Bases y Condiciones Particulares desde la página web de la Facultad de Odontología (od.odontologia.uba.ar/compras.php) se deberá enviar esta página completa con la información allí solicitada a la dirección de mail compras@odontologia.uba.ar de la Dirección de Compras y Licitaciones

II) Deberá acompañar con su oferta, el **Anexo II** – Declaración Jurada – del Pliego de Bases y Condiciones Particulares

III) No poseer deudas líquidas y exigibles por obligaciones impositivas y/o de los recursos de la seguridad social por un importe total igual o superior a UN MIL QUINIENTOS PESOS (\$ 1.500.-) y que hayan cumplido con la presentación de las correspondientes declaraciones juradas determinativas, ambas vencidas durante el año calendario correspondiente a la fecha de la consulta, así como las vencidas en los CINCO (5) años calendarios anteriores con la ADMINISTRACION FEDERAL DE INGRESOS PUBLICOS, según lo establecido por Resolución General 4164E de fecha 30/11/2017

5.- En ningún caso se aceptarán cotizaciones en dólares u otra moneda ni plantear la modificación de presupuestos motivados por la eventual fluctuación de la moneda.

6.- Se aceptarán ofertas alternativas y/o variantes:

a) OFERTAS ALTERNATIVAS. Se entiende por oferta alternativa a aquella que cumpliendo en un todo las especificaciones técnicas de la prestación previstas en el pliego de bases y condiciones particulares, ofrece distintas soluciones técnicas que hace que pueda haber distintos precios para el mismo producto o servicio.

La Facultad elegirá cualquiera de las dos o más ofertas presentadas ya que todas compiten con la de los demás oferentes.

b) OFERTAS VARIANTES. Se entiende por oferta variante aquella que modificando las especificaciones técnicas de la prestación previstas en el pliego de bases y condiciones particulares, ofrece una solución con una mejora que no sería posible en caso de cumplimiento estricto del mismo.

La Facultad elegirá comparar la oferta base de los distintos proponentes y sólo podrá considerar la oferta variante del oferente que tuviera la oferta base más conveniente.

- 7.-Se entenderá que antes de presentar su oferta, el oferente se ha asegurado que su cotización cubrirá todas las obligaciones emergentes del contrato. Se entenderá en consecuencia que se encuentran incluidas las prestaciones que, de acuerdo a su juicio y experiencia, deberá realizar para el fiel y estricto cumplimiento de sus obligaciones, aunque las mismas no estén explicitadas en la oferta.
- 8.-Todos los documentos de la oferta deberán ser redactados en forma clara y legible sin dar lugar a confusiones o a interpretaciones ambiguas.
- 9.-Garantía de Mantenimiento de Oferta o la constancia de haberla constituido, salvo los casos en que no correspondiere su presentación.
Por el CINCO POR CIENTO (5%) del monto total de la oferta. En el caso de cotizar con descuentos, alternativas o variantes, la garantía se calculará sobre el mayor monto propuesto.
Si la garantía de mantenimiento de oferta acompañada fuera insuficiente, siempre que el error en el importe de la garantía no supere un DIEZ POR CIENTO (10%) del monto correcto, la dependencia contratante intimará a la subsanación del defecto en el plazo de dos (2) días hábiles bajo apercibimiento de desestimar la oferta. Si no fuere subsanado el plazo establecido, se desestimaré la oferta.
Si no se acompañare la garantía de mantenimiento de oferta o no se lo hiciera en la forma debida o la misma fuera insuficiente en más de un DIEZ POR CIENTO (10%) del monto correcto, la dependencia contratante desestimaré la oferta sin posibilidad de subsanación
- 10.-Formas de Garantía: Las garantías podrán constituirse de las siguientes formas, o mediante combinaciones de ellas:
- a) En efectivo, mediante depósito bancario en la cuenta de la dependencia contratante, o giro postal o bancario.
 - b) Con cheque certificado contra una entidad bancaria, con preferencia del lugar donde se realice el procedimiento de selección o del domicilio de la dependencia contratante. La Facultad de Odontología deberá depositar el cheque dentro de los plazos que rijan para estas operaciones.
 - c) Con aval bancario u otra fianza a satisfacción de la dependencia contratante, constituyéndose el fiador en deudor solidario, liso y llano y principal pagador con renuncia a los beneficios de división y excusión en los términos del artículo 2.013 del Código Civil, así como al beneficio de interpelación judicial previa.
 - d) Con seguro de caución, mediante pólizas aprobadas por la SUPERINTENDENCIA DE SEGUROS DE LA NACION, extendidas a favor de la Facultad de Odontología. La dependencia contratante solicitará al oferente o adjudicatario la sustitución de la compañía de seguros, cuando durante el transcurso del procedimiento o la ejecución del contrato la aseguradora originaria deje de cumplir los requisitos que se hubieran requerido.
 - e) Con pagarés a la vista, cuando el importe que resulte de aplicar el porcentaje que corresponda, no supere la suma de PESOS TREINTA Y NUEVE MIL OCHOCIENTOS OCHENTA Y CINCO (\$ 39.885.-). Esta forma de garantía no es combinable con las restantes enumeradas. La elección de la forma de garantía, en principio, queda a opción del oferente.
- 11.-Todas las garantías que se deban presentar serán sin término de validez y garantizarán el fiel cumplimiento de las obligaciones contraídas. En el caso de presentarse como garantía un pagaré cuando el importe no supere la suma de **pesos treinta y nueve mil ochocientos ochenta y cinco (\$ 39.885,00)**, éste deberá ser a la vista, con fecha de emisión, pero sin fecha de vencimiento; debiendo estar a nombre de la Facultad de Odontología. El pagaré incluirá la siguiente expresión: “pagadero en concepto de Garantía de Oferta de la Lic. Priv. n° 01/19 o Cumplimiento de Contrato de la Orden de Compra n° __/19, CUDAP: EXP-UBA:96787/2018. Dicho documento deberá estar firmado correctamente, incluyendo el cargo y la aclaración del firmante; es necesario detallar la razón social, el domicilio y teléfono de la firma que presenta el documento.

12.-Los adjudicatarios deberán constituir la garantía de cumplimiento del contrato por el DIEZ POR CIENTO (10%) del monto total del contrato en alguna de las formas previstas en el punto 10 de las presentes cláusulas, dentro del término máximo de cinco (5) días hábiles de recibida la orden de compra.

El adjudicatario podrá eximirse de presentar la garantía de cumplimiento del contrato satisfaciendo la prestación dentro del plazo mencionado precedentemente.

13.-La notificación de la orden de compra al adjudicatario producirá el perfeccionamiento del contrato. La orden de compra se notificará dentro de los QUINCE (15) días de la fecha de notificación del acto administrativo de adjudicación.

Para el caso en que vencido el plazo del párrafo anterior no se hubiera efectivizado la notificación de la orden de compra o venta por causas no imputables al adjudicatario, éste podrá desistir de su oferta sin que le sean aplicables ningún tipo de penalidades ni sanciones.

14.-Los oferentes y adjudicatarios podrán ser pasibles de las siguientes PENALIDADES:

a) Pérdida de la garantía de mantenimiento de oferta:

1.- Si el oferente manifestara su voluntad de no mantener su oferta fuera del plazo fijado para realizar tal manifestación o retirara su oferta sin cumplir con los plazos de mantenimiento.

2.- En caso de errores en la cotización denunciados por el oferente o detectados por la dependencia contratante antes del perfeccionamiento del contrato.

b) Pérdida de la garantía de cumplimiento del contrato:

1.- Por incumplimiento contractual, si el adjudicatario desistiere en forma expresa del contrato antes de vencido el plazo fijado para su cumplimiento, o vencido el plazo de cumplimiento original del contrato o de su extensión, o vencido el plazo de las intimaciones que realizara la Comisión de Recepción, en todos los casos, sin que los bienes fueran entregados o los servicios fueran entregados de conformidad.

2.- En caso de no integrar la garantía de cumplimiento del contrato luego de la intimación cursada por el organismo contratante, se deberá rescindir el contrato e intimar al pago del importe equivalente al valor de la mencionada garantía.

3.- Por ceder el contrato sin autorización de la dependencia contratante.

c) Multa por mora en el cumplimiento de sus obligaciones:

1.- Se aplicará una multa del TRES POR CIENTO (3%) del valor de lo satisfecho fuera de término por cada SIETE (7) días hábiles de atraso o fracción mayor de TRES (3) días hábiles.

2.- En el caso de los contratos de servicios o de tracto sucesivo, los pliegos de bases y condiciones particulares podrán prever la aplicación de multas por distintas transgresiones vinculadas a las prestaciones a cargo del proveedor.

d) Rescisión por su culpa:

Por incumplimiento contractual, si el adjudicatario desistiere en forma expresa del contrato antes de vencido el plazo fijado para su cumplimiento, o vencido el plazo de cumplimiento original del contrato o de su extensión, o vencido el plazo de las intimaciones que realizara la Comisión de Recepción, en todos los casos, sin que los bienes o los servicios fueran entregados a la Universidad de conformidad.

En los casos en que exista la posibilidad de adjudicar el contrato al oferente que siga en el orden de mérito, los daños y perjuicios, en principio, serán equivalentes a la diferencia de monto que deba abonarse al oferente que resulte adjudicatario en segundo término.

15.-Afectación de Penalidades: Las penalidades que se apliquen se afectarán conforme el siguiente orden y modalidad:

a) Cuando se penalice con la pérdida de una garantía o la aplicación de una multa, el oferente, adjudicatario o cocontratante quedará obligado a depositar el importe pertinente en la cuenta de la

dependencia contratante dentro de los DIEZ (10) días de notificados de la aplicación de la penalidad, salvo que se disponga un plazo mayor.

b) Cuando el oferente, adjudicatario o cocontratante intimado conforme el inciso anterior no efectúe el correspondiente pago, se afectarán las facturas al cobro emergente del contrato o de otros contratos de la Universidad.

c) En caso de no existir facturas al cobro, se afectará a la correspondiente garantía. Si fracasada la gestión administrativa fuera necesario promover acción judicial para obtener el cobro de lo debido, la autoridad con jerarquía no inferior a Subsecretario o funcionario de nivel equivalente, podrá decidir no iniciar dicha acción si lo estima inconveniente por resultar antieconómico. El recupero de las sumas inferiores al importe que represente pesos cinco mil (\$ 5.000,00), puede considerarse como pauta de antieconomicidad.

16.-La Facultad de Odontología deberá ser considerada consumidor final (Ley 20.631 Decreto 499/74). Además se recuerda a las empresas adjudicatarias, que la Facultad es Agente de Retención: a) I.V.A.: el total se realizará en el primer pago efectuado; b) Impuesto a las Ganancias y S.U.S.S.: será proporcional por cada pago efectuado.

17.-Los adjudicatarios cumplirán la prestación en la forma, plazo o fecha, lugar y demás condiciones establecidas a partir de la fecha de recepción de la orden de compra. Es por cuenta del adjudicatario el flete, acarreo y descarga de la mercadería.

18.-Se establece que el lugar de entrega de los bienes y/o servicios, y sus correspondientes remitos y factura, es en la Facultad de Odontología de la UBA - M.T. de Alvear 2142 – Ciudad Autónoma de Buenos Aires - Dpto. Abastecimiento – 1er.Subsuelo, Sector “B” – Lunes a Viernes de 8.00 a 13.00 hs.

19.- El pago se efectuará en la Dirección de Tesorería - Subsuelo – Lunes a Viernes de 9.00 a 13.00 hs., dentro de las setenta y dos (72) horas hábiles contadas a partir de la presentación de la factura correspondiente.

ANEXO I

CONSTANCIA DE RETIRO DE PLIEGO POR INTERNET

En el caso que se obtenga el Pliego de Bases y Condiciones Particulares desde la página web de la Facultad de Odontología (od.odontologia.uba.ar/compras.php) se deberá enviar esta página completa con la información abajo solicitada a la dirección de mail compras@odontologia.uba.ar de la Dirección de Compras y Licitaciones HASTA el 21/01/19.

Asunto: Obtención de Pliego por Internet

Señores Dirección de Compras y Licitaciones

Me dirijo a ustedes con el fin de dar cumplimiento a lo establecido en el artículo 52° del Reglamento del Régimen de Contrataciones de la Universidad de Buenos Aires –aprobado por Resolución (CS) n° 8240/13, comunicándoles que obtuve de la página web de la Facultad de Odontología el Pliego de Bases y Condiciones Particulares del siguiente procedimiento de selección:

Tipo: **Licitacion Privada**

Clase: Etapa Única Nacional

Modalidad: Sin Modalidad

N°: **1**

Ejercicio: **2019**

Mis datos son los siguientes:

N° de C.U.I.T.:

Razón Social:

Dirección de correo electrónico en la que serán válidas las circulares y demás comunicaciones que deban cursarme hasta el día de apertura de las ofertas:

Domicilio real:

Domicilio especialmente constituido a los fines de la presente contratación en el ámbito de la Ciudad Autónoma de Buenos Aires:

Teléfono/ fax:

ANEXO II

DECLARACIÓN JURADA	
CUIT n°	
RAZÓN SOCIAL	
PROCEDIMIENTO DE SELECCIÓN	
Tipo Procedimiento:	Licitación Privada
Clase:	Etapa Única Nacional
Modalidad:	Sin Modalidad
N°	1
Ejercicio:	2019
Fecha de Apertura:	22/01/19 a las 10:00 hs.

El que suscribe, con poder suficiente para intervenir en la presente Contratación y obligarse en nombre de _____ (indicar nombre o razón social) cuyos datos arriba se detallan **DECLARO BAJO JURAMENTO** que la misma:

- No se encuentra incurso en ninguna de las causales de inhabilidad para contratar con la Universidad de Buenos Aires y la Administración Pública Nacional.
- Cumple con la legislación laboral vigente.
- No mantiene juicios con el Estado Nacional o sus entidades descentralizadas, autónomas y autárquicas y la Universidad de Buenos Aires. (En caso de mantener juicios deberá declararlos indicando: carátula, número de expediente, fuero, juzgado, secretaría, monto de la demanda, entidad demandada o demandante, según corresponda).
- Cuenta con todos los seguros a saber entre otros: ART y terceros, por riesgos del trabajo, responsabilidad civil, de vida obligatorio y todos aquellos que correspondan a la prestación del servicio y según su condición societaria
- No está comprendido dentro de las pautas de inelegibilidad detalladas en art.79° de la resolución mencionada a continuación.

Resolución (CS) n° 8240/2013 Reglamento del Régimen de Contrataciones de la Universidad de Buenos Aires.

FIRMA:	
ACLARACIÓN:	
CARÁCTER:	
LUGAR Y FECHA:	