Concurso Nº 3/2013: Consultoría para relevamiento de datos de servicios de salud del Departamento de Caazapá

[image: image1.png]&I1RD

Centro de Informacion
y Recursos para el Desarrollo

Convenio de Cooperación Técnica No Reembolsable No. ATN/JO-13477-PR
Concurso de Presentación de Ofertas N°1/2013

Consultoria para relevamiento de datos de servicios de salud del departamento de caazapá

INSTRUCCIONES GENERALES
JULIO 2013
ASUNCION – PARAGUAY

CAPITULO A

GENERALIDADES
A.1
DEFINICIONES:

	CONVOCANTE,

CONTRATANTE, COMPRADOR:
	Fundación Comunitaria Centro de Información y recursos para el Desarrollo (CIRD), quien fija domicilio a los efectos del presente llamado en las calles Cap. Ruy Díaz de Melgarejo N° 825 casi Hernando de Rivera, Barrio Mariscal Estigarribia, Asunción.

	PROCEDIMIENTO DE

ADQUISICION:
	
Concurso de Ofertas llamada por la Convocante para la presentación de propuestas correspondiente a la : Consultoria para relevamiento de datos de servicios de salud del departamento de caazapá

	COMITÉ DE

EVALUACION:
	
Grupo de personas designadas por la Fundación Comunitaria CIRD, para la evaluación y análisis de las ofertas presentadas en el Concurso, denominado Comité de Adquisiciones/Contrataciones del CIRD.

	OFERENTE:
	Toda persona física o jurídica, domiciliada en el País, que actuando directamente o por intermedio de sus representantes, presentare una oferta en el Concurso

	OFERTA:
	Propuesta presentada por cada uno de los Oferentes.

	CONTRATISTA:
	Oferente que haya sido adjudicado en el Concurso y que firma el Contrato juntamente con la Convocante.

	CONTRATO:
	Documento a ser suscripto por la Contratante y el Oferente Adjudicado en el Concurso, en el cual constarán los derechos y obligaciones de las partes.

	SUMINISTRO:
	Bien cuya provisión será adjudicada de conformidad al objeto del Concurso.

	
	

A.2
OBJETO DEL CONCURSO
La Convocante llama a Concurso, para la presentación de Propuestas Técnicas y Económicas para la Consultoria para relevamiento de datos de servicios de salud del departamento de caazapá. Los detalles y complementos se hallan detallados en los Términos de Referencia, adjuntos a estas Instrucciones Generales.
A.3
FUENTE DE FINANCIAMIENTO

El o los servicios a ser adquiridos en el presente Concurso, serán financiados con Fuente de Financiamiento del Fondo de Lucha contra la Pobreza del Japón, administrado por el Banco Interamericano de Desarrollo
A.4
QUIENES PUEDEN OFERTAR

Pueden ofertar las personas físicas o jurídicas que cumplan satisfactoriamente con todos los requisitos exigidos por las leyes vigentes y el presente pliego.

A.5
DOCUMENTOS DEL CONCURSO

Constituyen documentos del Concurso:

a. Estas Instrucciones Generales

b. Los Términos de referencia, que incluye

c. "Anexo I"
Listado de establecimientos de la Red Integral de Servicios de Salud de Caazapá por Distrito
d. “Anexo II” Instrumento para el Diagnóstico Situacional de los Establecimientos de Salud

e. “Anexo III” Instructivo para los encuestadores

f. Las Adendas y Respuestas a pedidos de Aclaración presentadas por los Oferentes

A.6
CONVOCATORIA AL CONCURSO
La convocatoria al Concurso se publicará en el sitio web de la Fundación Comunitaria CIRD www.cird.org.py desde el 23 de julio al 31 de julio de 2013
A.7
FECHAS Y PLAZOS DE EL CONCURSO

Consultas o pedidos de aclaraciones se recibirán hasta las 10:00 horas del día 30 de julio de 2013 en la siguiente dirección electrónica: crodriguez@cird.org.py
Plazo para presentación de las ofertas. El sobre conteniendo los sobres N°1 Propuesta Técnica y Sobre N°2 Propuesta Económica, se deberá entregar en la oficina administrativa del CIRD, Cap. Ruy Díaz de Melgarejo N° 825 casi Hernando de Rivera, Asunción, hasta las 11:00 horas del día 2 de agosto de 2013. Vencido dicho plazo no se recibirá sobre alguno.

La apertura de los sobres se hará en acto público el mismo día 2 de agosto de 2013, en el local de la Convocante, a las 11:10 horas.

A.8
INTERPRETACIÓN DE LA DOCUMENTACION

En el presente Pliego se encuentran estipulados los requisitos y condiciones para participar de éste Concurso, así como informaciones de interés para los oferentes. Asimismo, se contemplarán las disposiciones legales que forman parte del derecho positivo de la República del Paraguay, relacionadas al presente proceso de contratación.

Los documentos anexos serán parte integrante del contrato y un requisito estipulado en cualquiera de ellos es tan obligatorio como si estuvieran en todos los otros.

Los oferentes no podrán aprovecharse de ningún error aparente u omisión que hubiere en la documentación. Si los oferentes descubriesen algún error aparente o discrepancia en los mismos, consultarán a la Convocante quien será la única que interprete, dilucide y elabore la aclaratoria correspondiente. La decisión de ésta no será apelable.

A.9
CONSULTAS Y ACLARACIONES

Todo Oferente potencial que necesite alguna aclaración con respecto al presente Concurso, podrá dirigirse a la Convocante por escrito a través de un correo electrónico dirigido al Comité de Adquisiciones/Contrataciones del CIRD, enviada a la dirección crodriguez@cird.org.py o rgaete@cird.org.py hasta fecha indicada en el numeral A7.
No serán recibidos pedidos de aclaración después de vencido el plazo.
La Convocante responderá por email las solicitudes de aclaración con respecto a los TDR o al proceso, que reciba dentro del plazo establecido en el mismo.
A.10
MODIFICACIONES A LOS TERMINOS DE REFERENCIA

La Convocante podrá introducir modificaciones o enmiendas a los Términos de Referencia, hasta inclusive el tercer día hábil previo al acto de presentación y apertura de ofertas.

Las modificaciones que realice la Convocante a los TDR, quedarán asentadas en adendas numeradas que formarán parte del mismo y notificadas a los potenciales oferentes que bajaron la documentación en línea del Concurso y notificaron vía correo electrónico sus respectivas direcciones electrónicas a las cuales remitirles las Adendas y Aclaraciones.
A.11
ATRIBUCIONES DE LA CONVOCANTE

a) La Convocante se reserva el derecho de desestimar una o todas las ofertas que no llegaren a reunir las condiciones y especificaciones establecidas en estas Instrucciones Generales y en los Términos de Referencia del presente Concurso o que llegaren a alterar las documentaciones pertinentes o las que adolezcan de vicios, defectos sustanciales o que no cumplieren estrictamente con los documentos solicitados.

b) La Convocante podrá declarar desierto el presente Concurso mediante resolución emanada de la máxima autoridad de la Institución, en los siguientes casos:

1. Que no se hubiera presentado oferta alguna;

2. Que ninguna de las ofertas reúna las condiciones exigidas en las bases del Concurso o se apartara sustancialmente de ella; o

3. Que los precios de las ofertas resulten inaceptables, por variar sustancialmente de la estimación del contrato, o bien, por superar las previsiones presupuestarias de la Convocante.

c) La Convocante se reserva el derecho de realizar el Control de Calidad y cumplimiento de las especificaciones técnicas de los documentos presentados, antes de la firma del contrato. En caso que los mismos no cumplan con las especificaciones requeridas, será causal de nulidad de la adjudicación, salvo que sea sustituido en el plazo perentorio del día hábil posterior a la notificación del rechazo.
CAPITULO B

INSTRUCCIONES A LOS OFERENTES
B.1
PREPARACIÓN DE LAS PROPUESTAS
Idioma: La propuesta técnica y la propuesta económica, así como todas las documentaciones legales relacionadas a la misma, deberán estar redactadas en idioma castellano.

Será requisito para participar del presente Concurso, que los oferentes interesados envíen un e mail a crodriguez@cird.org.py o rgaete@cird.org.py a fin de recibir las comunicaciones de Adendas y/o Respuestas a las consultas realizadas que surjan del presente llamado.

En dicho mail se deberá incluir como Asunto: “Participación en el Concurso N° 1/2013 Consultoria para relevamiento de datos de servicios de salud del departamento de caazapá”, en tanto que en el Cuerpo se incluirá: “Se solicita remitir a esta dirección electrónica abcdef@xxx.yyy.zzz todas las comunicaciones de Adendas y/o Respuestas a consultas realizadas con relación a este Concurso”
La falta de cumplimiento de este requisito inhabilitará a los oferentes interesados su continuación en el Concurso, si al momento de la Evaluación de las Propuestas Técnicas se constate que los mismos no enviaron dicho mail.
Las ofertas deberán ser en Guaraníes, con el I.V.A. incluido
B.2
PRESENTACIÓN DE PROPUESTAS
El Oferente preparará su propuesta técnica y económica dos (2) sobres cerrados que contiene, el primero rotulado como Sobre N°1 Propuesta Técnica de la Empresa XYZ, los siguientes documentos (dos originales):

a) Nota de Presentación, según el modelo suministrado que incluye Declaración Jurada de estar de acuerdo con las condiciones de los TDR y de aceptarlo en todos sus términos y partes.

b) Experiencia de la Firma Consultora, según modelo suministrado. Deberá ir acompañada de la Copia de los contratos y sus respectivos Certificados de aceptación.

c) Currículo del Personal Clave a ser afectado a la presente consultoría, incluyendo Experiencia del Personal Clave
d) Compromiso de trabajo del Personal Clave asignado al servicio, de acuerdo al Formulario Estándar
e) Declaración Jurada de no estar en interdicción o quiebra o haber solicitado Convocatoria de Acreedores.
f) Declaración Jurada por el cual se garantiza que ni el oferente ni sus proveedores se encuentran involucrados en prácticas que violen los Derechos de los menores estipulados en la Constitución Nacional, los Convenios 138 y 182 de la Organización Internacional del Trabajo (OIT), el Código del Trabajo, el Código de la Niñez y la Adolescencia, y demás Leyes y Normativas vigentes en la República del Paraguay.

El segundo sobre cerrado rotulado como Sobre N°2 Propuesta Económica de la Empresa XYZ contiene (dos originales):

1. Propuesta Económica del servicio de Consultoría del presente Concurso, por todo concepto incluidos todos los impuestos locales, según modelo suministrado.
Ambos sobres a su vez contenidos en un tercer sobre, deberá ser individualizado con el nombre de la Firma Consultora y estar debidamente rotulado y cerrado.

Las ofertas serán escritas y firmadas por el oferente o por las personas debidamente facultadas para firmar por el oferente.

Todas las páginas de la oferta deberán ir correspondientemente foliadas y rubricadas con la firma o firmas o en su defecto las iniciales de la o las personas que firmen en la oferta; excepto las que contengan folletos o catálogos.
La entrega de las propuestas técnica y económica se hará en un solo acto, en sobres cerrados, con las debidas seguridades que impidan conocer su contenido y preserven su inviolabilidad a mas tardar en el lugar, día y hora señalados para que se realice el acto de presentación y apertura de oferta; en caso de que las propuestas se entreguen fuera del lugar o sistema permitido o de la fecha y hora señalados en las bases del Concurso se tendrán por no presentadas.

B.2.1
Rotulación de los Sobres N° 1 y N°2
FUNDACION COMUNITARIA CIRD

CONCURSO Nº 1/2013
Consultoria para relevamiento de datos de servicios de salud del departamento de caazapá
Sobre N°1/N°2 (según corresponda)

PROPUESTA TECNICA/ECONOMICA (según corresponda)

EMPRESA OFERENTE...

 DOMICILIO...
TELÉFONO - FAX...……………...

 DIRECCIÓN ELECTRÓNICA..

 PERSONA DE CONTACTO……………………………………………..

Para el Sobre que contenga a los Sobres N°1 y N°2 se utilizará el mismo formato, omitiendo lo que en el ejemplo anterior está en negritas-
B.2.2 Observación

Todos los documentos que no estén originalmente redactados en castellano, deberán ser traducidos a este Idioma por traductor matriculado en la República del Paraguay.

En caso de presentarse fotocopias de documentos, estos deberán ser claros, legibles y los mismos deberán estar autenticados por Escribano Público o por la oficina respectiva emisora del documento. No se considerarán documentos ilegibles o poco claros.
Se dejará constancia en el Acta de Apertura de Sobres la omisión de la presentación de documentos substanciales (Carta Oferta con Planilla de Precios debidamente completadas y firmadas y Poderes suficientes del firmante de la oferta).

Se deja expresa constancia que ninguna de las condiciones contenidas en los Términos de Referencia así como, en la propuesta presentada por el Oferente podrá ser negociada.

CAPITULO C

APERTURA DE PROPUESTAS Y EVALUACIÓN DE DOCUMENTOS
C.1
APERTURA DE PROPUESTAS
En la dirección, día y hora señalados en la convocatoria o en la prórroga en su caso, se procederá a la apertura de las Propuestas en un acto público y formal. Este acto será llevado a cabo por el o los funcionarios que designe la Convocante. Al momento de la apertura de las Propuestas, se leerán en voz alta y se registrarán en el acto, el nombre del Oferente y cualquier otro detalle que la Convocante estime apropiado anunciar.

 En el mismo se realizará una verificación preliminar y meramente cuantitativa de la documentación presentada por los oferentes, sin entrar al análisis detallado de su contenido, el cual se efectuará durante el proceso de evaluación de las propuestas que llevará adelante el Comité de Evaluación.

Si en la verificación cuantitativa de los documentos presentados, se constatare la ausencia de algún documento formal, sustancial o no sustancial, se dejará constancia en el acta. Dichas omisiones serán analizadas en oportunidad del proceso de evaluación a los efectos de las decisiones que fuesen pertinentes.

De constatarse errores u omisiones, tales como falta de foliatura o refrendación de algunas de las fojas presentadas, las mismas podrán ser subsanadas en el acto por el representante legal designado por el oferente para representarlo o por el oferente mismo en caso de que esté presente, debiendo dejarse constancia en acta de las omisiones subsanadas, al efecto de que las mismas sean evaluadas posteriormente por el Comité de Evaluación.
Durante el acto de apertura, solo podrán rechazarse las propuestas, solicitudes de retiro o modificaciones de propuestas presentadas después de la hora y fecha límite de entrega de propuestas, las cuales serán devueltas al oferente sin abrir.

Al concluir el acto de apertura se labrará un acta del mismo.

C.2
CONTENIDO DEL ACTA DE APERTURA DE OFERTA

En el Acta se hará constar como mínimo lo siguiente:

1. Fecha, lugar y hora en que se llevó a cabo el acto.

2. Nombre del/los funcionario/s encargado/s de presidir el acto y de los otros responsables que se encuentren presentes.

3. Nombres de los oferentes cuyas propuestas fueron presentadas y abiertas en el acto.

4. Nombres de los oferentes cuyas propuestas fueron desechadas por presentación tardía.

5. Constancia de las omisiones detectadas en la verificación cuantitativa.

6. Toda la información dada a conocer a los oferentes o por los asistentes al acto.

7. Firmas.

Se solicitará a los representantes de los oferentes que estén presentes, que firmen el acta y los demás documentos que estos solicitaren. La omisión de la firma por parte de un oferente no invalidará el contenido y efecto del acta. Se distribuirá una copia del acta a todos los oferentes.

Las propuestas admitidas quedarán a cargo del Comité de Evaluación para su estudio, análisis y posterior dictamen.

C.3
INHABILITACIÓN DE LOS OFERENTES

1. Las personas físicas o jurídicas que se encuentren en convocatoria de acreedores, quiebra o liquidación;

2. Los participantes que presenten más de una propuesta sobre un mismo servicio, presentada a nombre propio o de terceros y que se encuentren vinculados entre si por algún socio o asociado común. En el caso de las Sociedades Anónimas las vinculaciones se aplicarán a las autoridades principales.
3. Las personas físicas o jurídicas que pretendan participar del presente procedimiento de contratación y que previamente hayan realizado o se encuentren realizando, por si o a través de empresas que formen parte del mismo grupo empresarial, en virtud de otro contrato, trabajos de análisis y control de calidad, preparación de especificaciones, presupuestos o la elaboración de cualquier documento vinculado con el presente procedimiento.
4. Las personas físicas o jurídicas que por si o a través de empresas que formen parte del mismo grupo empresarial pretendan ser contratadas para elaboración de fiscalizaciones, dictámenes, peritajes y avalúo, cuando estos vayan a ser utilizados para resolver discrepancias derivadas de los contratos en los que dichas personas o empresas sean parte.

5. Las demás personas físicas o jurídicas que por cualquier causa se encuentren impedidas para ello por disposición judicial o de las Leyes o demás disposiciones que forman parte del Derecho Positivo Paraguayo.

C.4
EXAMEN PRELIMINAR DE LAS PROPUESTAS
El Comité de Evaluación, examinará las propuestas para determinar si se ajustan a los Términos de referencia, esta evaluación se basará solamente en el contenido de la propia propuesta.

Una propuesta se ajusta sustancialmente a los Términos de Referencia, cuando concuerda con todos los términos, condiciones y especificaciones del mismo, sin desviación, reserva u omisión significativa. Constituye una desviación, reserva u omisión significativa, aquella que:

a) Afecta de manera sustancial el alcance y la calidad de los bienes y servicios conexos, especificados en los TDR;

b) Limita de manera sustancial, en discrepancia con lo establecido en los TDR, los derechos de la Convocante o las obligaciones del Oferente emanadas del contrato;

c) De rectificarse, afectaría la competencia en igualdad de condiciones perjudicando a los demás oferentes cuyas ofertas se ajustan sustancialmente a los TDR, tales como la falta de garantía de mantenimiento de oferta o extensión de ésta en desacuerdo con los requerimientos de los TDR, la falta de presentación de formularios de oferta y lista de precios debidamente firmados y completados, ausencia o insuficiencia de los poderes del firmante de la propuesta para obligar al oferente, entre otras.

Toda Propuesta que no se ajusta sustancialmente a los TDR será rechazada. No podrá convertirse posteriormente en una oferta que se ajuste sustancialmente los TDR aquella que carecía de este requisito originalmente y que tras la corrección de las desviaciones, reservas u omisiones significativas, el oferente pretenda su aceptación.

C.5
DISCONFORMIDADES, ERRORES Y OMISIONES

Siempre y cuando una Propuesta se ajuste sustancialmente a los TDR, se podrá dispensar cualquier disconformidad u omisión que no constituya una desviación significativa.

Asimismo y a los efectos de rectificar disconformidades u omisiones meramente formales y no sustanciales, se podrá requerir que el Oferente presente la información o documentación necesaria, dentro de un plazo razonable, el que no será mayor a dos (2) días hábiles, contados a partir de realizado el requerimiento.

C.6
EVALUACIÓN DE LAS PROPUESTAS
Confidencialidad

No se dará a conocer información alguna acerca del análisis, aclaración y evaluación de las propuestas ni sobre las recomendaciones relativas a la adjudicación, después de la apertura de las propuestas, a los oferentes ni a personas no involucradas oficialmente en el proceso de evaluación, hasta que haya sido dictado el informe de Recomendación de Adjudicación.

Aclaración de Propuestas
Con el objeto de facilitar el proceso de revisión, evaluación, comparación y posterior calificación de propuestas, se podrá solicitar a los oferentes aclaraciones respecto de sus propuestas. Dichas solicitudes de aclaraciones y las respuestas de los oferentes se realizarán por escrito.

Las aclaraciones de los oferentes que no sean en respuesta a aquellas solicitadas, podrán no ser consideradas. No se solicitará, ofrecerá, ni permitirá ninguna modificación a los precios, ni a las sustancias de la propuesta, excepto para confirmar la corrección de errores aritméticos.

Metodología de Evaluación

La Convocante constituirá un “Comité de Evaluación” para la evaluación de las propuestas de los oferentes, conformado por los empleados que se requieran y con la asistencia técnica profesional externa que se llegare a estimar conveniente.

El Comité de Evaluación, bajo su responsabilidad y con absoluta independencia de criterio, evaluará las ofertas y emitirá un informe, en el cual se incluirá el dictamen que servirá como base para la adjudicación o declaración de desierta del Concurso.

CRITERIOS GENERALES DE EVALUACION

Los requisitos serán evaluados conforme a los siguientes criterios que a continuación se exponen.

	DOCUMENTACION
	CUMPLE

	
	SI
	NO

	1
	La Carta de Presentación, conforme al modelo
	
	

	2
	Declaración Jurada de no estar en interdicción o quiebra o haber solicitado Convocatoria de Acreedores
	
	

	3
	Declaración Jurada sobre Trabajo Infantil
	
	

	4
	Compromiso de trabajo del Personal Clave
	
	

	5
	Copia de por lo menos 2 (dos) contratos de consultorías similares en los últimos 10 años de la firma consultora o del Personal Clave
	
	

	6
	Currículum Vitae del Personal Clave
	
	

	7
	Evaluación de la Propuesta Técnica de la Firma Consultora
	
	

	8
	Evaluación del Personal Clave
	Según puntaje

Para el Personal Clave el puntaje máximo es de 100 puntos y el mínimo requerido para precalificar es de 70% o más del puntaje total. Los conceptos y ponderaciones se desarrollan a continuación.

	CONCEPTOS
	Puntaje Máximo

	1. Experiencia de la Firma Consultora
	Pasa/No Pasa

	2. Evaluación del CV del Personal Clave
	100

	2.1 Formación Académica
	5

	2.1.1 Profesional Universitario (excluyente)
	Pasa/No pasa

	2.1.2 Cursos de Especialización
	5

	2.2 Experiencia Profesional
	80

	2.2.1 Experiencia General
	20

	2.2.2 Experiencia particular
	60

	2.3 Otros factores
	15

	2.3.1 Manejo herramientas informáticas
	10

	2.3.1.1 Análisis Estadísticos
	5

	2.3.1.2 Bases de Datos
	5

	2.3.2 Habla guaraní
	5

	Total
	100

EVALUACIÓN DE LA PROPUESTA TÉCNICA DE LA FIRMA CONSULTORA
a) DESCRIPCION DEL ALCANCE DEL SERVICIO

La Firma Consultora deberá establecer claramente el alcance de los servicios ofrecidos en función de los Términos de Referencia. Además deberá desarrollar el abordaje de las acciones a emprender, y la forma como se medirán los logros en cada fase. La calificación se hará de acuerdo a lo siguiente:

· No presenta o su propuesta no cumple con los resultados esperados en los términos de Referencia. El oferente será eliminado
· Presenta su propuesta de manera amplia y detallada las actividades que serán realizadas y la forma como estas darán cumplimiento a los resultados esperados en los Términos de Referencia. El oferente sigue dentro del proceso de selección.
b) PLAN DE TRABAJO Y CRONOGRAMA DE ACTIVIDADES

· No presenta plan de trabajo. El oferente será eliminado.

· Presenta un plan de trabajo con un cronograma en el cual se detallan entre otras, las actividades a realizarse, las fechas de inicio y fin, la vinculación entre las mismas y la asignación del personal a cargo, de manera consistente. El oferente sigue dentro del proceso de selección.
EVALUACIÓN DEL EQUIPO DE TRABAJO (Personal Clave)

Cada oferente presentará los antecedentes académicos y profesionales del Personal Clave citado en los Términos de Referencia. Estos antecedentes serán evaluados y se otorgará al Personal Clave de la Firma Consultora hasta un máximo de 100 puntos según los siguientes criterios:

	Conceptos
	Puntaje Máximo

	Formación Académica
	5

	Experiencia General
	20

	Experiencia Específica
	60

	Otros factores
	15

	TOTAL
	100

Los criterios que se aplicarán para evaluar a los personales claves se detallan a continuación:

Se otorgará un máximo de 100 puntos, distribuidos de la siguiente manera:

a. Estudios Universitarios concluidos (título universitario): mínimo exigido.

b. Cursos de especialización en en áreas vinculadas a la realización de estudios demográficos, estadísticos, evaluación social, marketing, sistemas de información y similares hasta 5 puntos. Se calificará con el 100 % de la puntuación al consultor que haya realizado 200 horas o cursos de superior duración. Para menor número de horas se hallará el puntaje de manera proporcional (hasta 40 hs un punto, hasta 80 hs dos puntos, hasta 120 hs tres puntos, hasta 160 hs cuatro puntos, 200 hs o más cinco puntos). En caso de tener el curso terminado, pero sin presentación de tesis o equivalente, se otorgarán 3 puntos.

c. Experiencia general: hasta un máximo de 20 puntos. Se otorgará 10 puntos al consultor que posea al menos 10 años de experiencia profesional. Esta experiencia será contabilizada a partir de la obtención del título universitario. Para experiencias mayores se otorgará un puntaje de 2 puntos por año adicional de experiencia hasta un máximo de 10 puntos.

d. Experiencia específica: hasta un máximo de 60 puntos. Se otorgará 20 puntos por cada trabajo relacionado con censos y encuestas a establecimientos de salud públicos o privados que por lo menos haya abarcado una Región Sanitaria.

e. Otros factores: hasta un máximo de 15 puntos. Se otorgará 5 puntos por manejo de herramientas informáticas para análisis estadísticos como SPSS, STATA y similares, 5 puntos por manejo de Bases de Datos como dBase, Access; FoxPro, Visual Basic y 5 puntos por hablar el idioma guaraní.

Las Propuestas con puntaje inferior a 70% del total quedarán fuera del proceso de selección y su sobre N°2 no será abierto y será devuelto en esas condiciones.

Las ofertas que se ajustan a los requerimientos básicos anteriormente señalados serán agrupadas en orden numérico de menor a mayor.

De entre éstas la propuesta técnica con menor puntaje llevará el número uno en el orden numérico, la siguiente mejor puntuada llevará el número dos, y así sucesivamente hasta que la propuesta con el puntaje más alto cierre la lista con el número más alto.
Se procederá a la apertura de los Sobres N°2 de las empresas habilitadas a seguir en el proceso de selección.
De entre éstas la oferta económica más alta llevará el número uno en el orden numérico, la inmediatamente inferior llevará el número dos, y así sucesivamente hasta que la propuesta más económica cierre la lista con el número más alto.
Se aplicarán las siguientes ponderaciones:

-A las Propuestas Técnicas: 0,6.

-A las Propuestas Económicas: 0,4.

La fórmula para establecer el Primer Lugar (PL) será:

PL= (NPT x 0,6) + (NPE x 0,4)

PL= Primer Lugar

NPT= Número de orden en la lista de Propuestas Técnicas

NPE= Número de orden en la lista de Propuestas Económicas

Se seleccionará provisoriamente como oferta con el Primer Lugar a la oferta con el resultado más alto luego de aplicar la fórmula, y se analizará en detalle para verificar su cumplimiento con otros requisitos del Concurso.
Finalmente, el Comité de Evaluación, si la oferta seleccionada en el proceso de evaluación cumple sustancialmente con todos estos requerimientos, la declarará como “oferta evaluada seleccionada en base a calidad y costo” y la propondrá para la adjudicación. En caso de que no cumpla con dichos requerimientos plenamente y a satisfacción, se procederá a rechazar dicha oferta, y se continuará la evaluación con la oferta que tenga el siguiente mejor resultado, según los parámetros indicados precedentemente, y así sucesivamente.
La habilitación y lectura de la oferta del proponente en el acto de apertura de ofertas, no implica que posteriormente no pueda ser descalificado, cuando así resultare de la evaluación de las documentaciones presentadas que no llegaren a satisfacer, técnica, financiera, ni económicamente a la Convocante.
CAPITULO D

ADJUDICACIÓN Y FIRMA DEL CONTRATO
D.1
ADJUDICACIÓN

La adjudicación del presente Concurso recaerá sobre el oferente cuya oferta haya cumplido con las condiciones legales, financieras y técnicas, estipuladas en los Términos de Referencia, que tenga/n las calificaciones y la capacidad necesarias para ejecutar el contrato y presente el precio más bajo.

Observación: La Convocante requerirá a la firma adjudicada, con anterioridad a la firma del contrato, la presentación de los siguientes documentos:

a) Certificado de no hallarse en interdicción judicial, expedida por el Registro de Interdicciones de la Dirección General de los Registros Públicos, como máximo, con diez (10) días de anticipación a la fecha de apertura de ofertas.
b) Certificado de antecedentes Judiciales de el o las Autoridades principales del oferente. (Miembros del Directorio – S.A.; Socios – S.R.L.; Propietario – Unipersonales), expedido como máximo con tres (3) meses de anticipación a la fecha de apertura de ofertas.

Si el oferente no presentare los certificados o documentos solicitados para la firma del contrato o si realizare una declaración jurada falsa, la adjudicación será revocada. Luego se procederá conforme indicado en el parágrafo D2, inciso d)
D.2
NOTIFICACIÓN DE LA ADJUDICACIÓN Y FIRMA DEL CONTRATO

a) La convocante dará a conocer la adjudicación del Concurso, dentro de los tres (3) días calendario, siguientes a la fecha de emisión de la Resolución de Adjudicación.

b) Dentro de los cinco (5) días calendario, siguientes al de la notificación de adjudicación, la empresa adjudicada deberá formalizar el contrato respectivo.
c) Previo a la firma del Contrato, el oferente adjudicado presentará el Certificado original de no estar en interdicción o quiebra o haber solicitado Convocatoria de Acreedores expedido por la oficina pertinente del Poder Judicial. Si el adjudicado no cumpliese dicho requisito cuando éste sea requerido, la adjudicación será revocada.
d) En caso de que la firma adjudicada no se presentare o rehusare a firmar el contrato en el plazo establecido, se viere imposibilitada a ello por no presentar las documentaciones requeridas para la firma del mismo, la Convocante podrá, sin necesidad de un nuevo procedimiento, rescindir la adjudicación y adjudicar el contrato al oferente que haya presentado la siguiente propuesta técnica solvente con el precio más bajo, de conformidad con lo asentado en el informe del Comité de Evaluación y así sucesivamente, en caso de que este último no acepte la adjudicación, siempre que, la diferencia en precio con respecto a la propuesta que inicialmente hubiere resultado adjudicada no sea superior al veinte por ciento (20 %) o el oferente acepte reducir su oferta hasta el porcentaje señalado, y/o no supere el presupuesto disponible.
e) El contrato deberá ser suscrito por la Convocante y el Oferente o sus representantes legales.
f) Los derechos y obligaciones derivados del Contrato o propuestas aceptadas, no podrán cederse en forma parcial ni total, con excepción de los derechos de cobro, en cuyo caso el Contratista deberá contar con el consentimiento de la Convocante.

D.3
FORMA Y MONEDA DE PAGO, GARANTÍAS
El precio del suministro se realizará en guaraníes por el monto adjudicado, en el cual deberá estar incluido el Impuesto al Valor Agregado (IVA) y cualquier otro gravamen, LIBRE DE TODO GASTO PARA EL CIRD y puesto en el lugar indicado por la convocante.
Los pagos serán realizados a Crédito 8 (ocho) días, luego de la presentación correcta de las documentaciones que forman parte del legajo de pago (Facturas, Informes y/o Notas de Remisión firmadas por los responsables de la recepción).
17

_1252415516.bin

