

TRIBUNAL SUPREMO DE ELECCIONES

PROVEEDURÍA INSTITUCIONAL

Teléfono 2287-562 Fax: 2256-6351 Email: provtse@tse.go.cr.

LICITACIÓN ABREVIADA 2013LA-000046-85001 “SERVICIO DE EMERGENCIAS PRE-HOSPITALARIAS”

La Proveeduría Institucional del Tribunal Supremo de Elecciones, recibirá ofertas electrónicas con firma digital hasta las **11:00 horas del día 04 de diciembre de 2013**, para la Licitación Abreviada número 2013LA-000046-85001, denominado “SERVICIO DE EMERGENCIAS PRE-HOSPITALARIAS”

La oferta deberá presentarse vía digital mediante el sistema Comprared y utilizando la “firma digital”, según el procedimiento para la presentación de Oferta Digital de la Dirección General de Administración de Bienes y Contratación Administrativa. <https://www.hacienda.go.cr/rp/manuales/Manual%20oferta%20digital%20-%20proveedor%20comercial.pdf>

Para consultas y aclaraciones llamar a los teléfonos: Proveeduría Institucional: 2287-5626. Fax: 2256-6351, para consultas técnicas a la Sra. Mercedes Barrantes Solórzano al teléfono: 2287-5515, doctora institucional.

I. SERVICIO A CONTRATAR:

Línea	Cantidad	Servicio a adquirir
1	1	<p>Contrato anual de servicio de emergencias pre hospitalarias durante las 24 horas y durante todo el año, (días hábiles e inhábiles), a fin de brindar soporte médico y de emergencia y de protección al personal del TSE, así como a los visitantes o administrados que se encuentren en cualquiera de las siguientes instalaciones:</p> <ul style="list-style-type: none">• Sede Central del TSE, ubicada en Calle 15 avenidas 1 y 3.• Unidad de Construcciones de Servicios Generales, ubicada en San José, avenida 6 entre calles 6 y 8.• Área de Servicios Internos y Dirección de Registro Electoral, ubicada en San José, sobre avenida 1, es decir esquina suroeste, del Tribunal 75 metros oeste.

		<ul style="list-style-type: none">• Instalaciones del TSE en Complejo Las Brisas, ubicada en Parque Industrial de la Compañía Inversionista Las Brisas S.A., San Rafael Arriba, Desamparados, de la Iglesia católica del lugar 300 metros al este, contiguo al Kinder Manuel Ortuño.• Edificio Thor Ubicado: calle 23, avenida 0, San José o 150 m. sur de la estación al Atlántico. <p>El servicio consiste en ofrecer lo siguiente:</p> <ol style="list-style-type: none">1. Atender en un plazo igual o menor a los quince minutos, cualquier emergencia médica que le sea reportada por el órgano fiscalizador u otra persona debidamente identificada por parte del Tribunal Supremo de Elecciones.2. Acudir a las emergencias indicadas con una unidad de soporte avanzado de vida (ambulancia) tripulada al menos, con un chofer, un paramédico de soporte avanzado de vida y equipo de radiocomunicación propio.3. En casos ocasionales, deberá incluirse dentro de la “tripulación” de la unidad de soporte avanzado un médico en las siguientes actividades:<ul style="list-style-type: none">• Convocatoria a Elecciones Nacionales• Convocatoria a Elecciones Municipales• Convocatoria a Referéndum4. En casos en que el Tribunal Supremo de Elecciones lo requiera previa coordinación con el Órgano Fiscalizador, deberá aportar los servicios de un médico para las actividades que se programen.5. Además de los lugares indicados anteriormente, deberá prestar el servicio en las actividades especiales que promueva el Tribunal, previa coordinación con el Órgano Fiscalizador, respecto del día, hora y lugar donde se celebrará el acto correspondiente.
--	--	---

II. ADMISIBILIDAD

- a) Se considerará inadmisibles aquella oferta de persona física o jurídica que no se encuentre inscrito como patrono o trabajador independiente y al día con el pago de las obligaciones de la Caja Costarricense de Seguro Social (CCSS) (artículos 31 de la Ley Orgánica de la CCSS y 65 del RLCA). La Administración verificará tal condición mediante el sistema SICERE el día de la apertura. De resultar el oferente moroso con esa Institución, se le solicitará que subsane este aspecto en el plazo de dos días hábiles, de lo contrario se procederá a la descalificación de la plica.

La Administración verificará, mediante los medios electrónicos dispuestos para este fin, que el oferente se encuentre al día con el pago de FODESAF y del impuesto a las Sociedades, en este último caso cuando se trate de Personas Jurídicas. Cuando exista algún inconveniente con las páginas electrónicas para estas consultas se procederá a solicitarle al oferente que en el plazo de 3 días hábiles, presente la certificación que pruebe el pago de dichos impuestos. En caso de mantenerse la morosidad en dichos impuestos se declarará inadmisibles la oferta.

- b) No se admiten a concurso las ofertas que incumplan con las condiciones legales y las especificaciones técnicas solicitadas.
- c) Toda oferta deberá suministrar la información completa y suficiente que permita su análisis y estudio comparativo para efectos de adjudicación. El no suministro de la información sustancial que permita verificar su ajuste a las condiciones significativas del cartel, descalificará la oferta.

III. Condiciones generales

- a) Se debe adjuntar comprobante de pago del **timbre** de **¢200,00** (doscientos colones exactos) del Colegio de Profesionales en Ciencias Económicas (Ley 7105) extendido a la cuenta electrónica del CPCE en el Banco de Costa Rica 001-0281016-6 en colones bajo la denominación "Pago de timbres CPCECR" y el **timbre** de **¢20,00** (veinte colones exactos) de La Ciudad de Las Niñas (Ley 6496) el cual deberá adjuntarlo a la oferta digital debidamente cancelado con el sello de la empresa oferente y debidamente identificado el número de la licitación, documento que de esta forma deberá escanear e incluir en la oferta digital.
- b) Los oferentes podrán concurrir a través de cualquiera de las formas de representación contenidas en el artículo 18 del R.L.C.A.
- c) La **vigencia de la oferta** deberá ser igual ó mayor a **60 días hábiles** a partir de la apertura de las ofertas.

- d) **Garantía:** El oferente deberá indicar que el servicio y su efectividad estarán garantizados por todo el plazo de ejecución y en especial en las épocas electorales señaladas.
- e) El oferente en la cotización deberá adjuntar el desglose de los componentes en los costos de la línea que oferta, debiendo presentar los precios unitarios y totales, con las disposiciones estipuladas en los artículos 25, 26, 27 y 52 del R.L.C.A.
- f) Los precios deberán ser ciertos y definitivos, sin perjuicio de eventuales revisiones. Se cotizará la oferta libre de tributos, debiéndose indicar a la vez el monto total de la oferta, en números y letras coincidentes.
- g) El oferente deberá presentar declaración jurada, en la que manifieste bajo la fe de juramento que no le alcanzan ninguna de las prohibiciones de los artículos 22 y 22bis de la Ley de Contratación Administrativa y que se encuentra al día con el pago de los impuestos nacionales y municipales.
- h) Lugar de prestación del servicio: Los indicados supra
- i) Órgano Fiscalizador: Sra. Dra. Mercedes Barrantes Solórzano o quien ocupe su puesto.
- j) La contratación se encuentra amparada en la Solicitud de Pedido N.º 4011321161. Puede consultar el presupuesto disponible de este documento o del que eventualmente le sustituya en la siguiente dirección:

<https://www.hacienda.go.cr/rp/ca/ConsultaTramites.aspx>
- k) **Modalidad y Forma de Pago:** USUAL DE GOBIERNO y por mes vencido. El tiempo máximo para el pago de facturas, mediante transferencia bancaria, será de TREINTA DÍAS NATURALES, de conformidad con la Directriz No 033-H del 4 de marzo de 2009, publicada en el Diario Oficial La Gaceta No. 64 del 1º de abril de 2009) a partir de la presentación de la factura y una vez recibido el bien o servicio de manera definitiva.
- l) **Cláusula Penal:** Si el adjudicatario se atrasa en la respuesta del servicio (tiempo máximo de respuesta 15 minutos) deberá pagar a la Administración como cláusula penal, un porcentaje del 1 % del monto mensual por cada 15 minutos de atraso, hasta un máximo del 25 % del monto total de lo adjudicado; salvo en los casos en que el atraso obedeciere a causas no imputables al contratista o razones de fuerza mayor o caso fortuito debidamente demostrado.

El monto correspondiente a la cláusula penal deberá reflejarse en el cuerpo de la factura que se ponga al cobro según los días de atraso, y que deberán coincidir con el cálculo del órgano fiscalizador, y así este pueda dar el visado a la factura y darle continuidad al trámite de pago, según lo dispuesto en los artículos 47 siguientes y concordantes del RLCA.

La aplicación de la cláusula penal, no exime al contratista de la aplicación de las demás sanciones administrativas que prevé el ordenamiento jurídico como lo

TRIBUNAL SUPREMO DE ELECCIONES

PROVEEDURÍA INSTITUCIONAL

Teléfono 2287-562 Fax: 2256-6351 Email: provtse@tse.go.cr.

son las sanciones previstas en los artículos 99 y 100 de la Ley de contratación Administrativa y 215 del RLCA, cuando corresponda. El monto correspondiente a la cláusula penal será descontado de la factura que se encuentre pendiente de pago, según lo dispuesto en los artículos 47 siguientes y concordantes del R.L.C.A.

IV. CONDICIONES ESPECÍFICAS

- a) El oferente, estará obligado a describir de forma completa y precisa, las condiciones propias del servicio que se compromete a brindar, sin necesidad de reiterar la aceptación de las cláusulas invariables o condiciones obligatorias, cuyo cumplimiento se presume.
- b) El contratista deberá de brindar los teléfonos y nombres del personal, que atenderá el TSE.

V. ADJUDICACIÓN

El Tribunal Supremo de Elecciones, resolverá este concurso en un plazo que no podrá ser superior al doble del plazo fijado para recibir ofertas; incluyendo las prórrogas que se den. (Artículo 87 y 95 R.L.C.A.).

Y podrá adjudicar parcialmente esta contratación, según lo establece el artículo 27 del R.L.C.A, o bien declarar desierta la contratación.

Sistema de valoración y comparación

Con las ofertas admisibles para una eventual adjudicación, se procederá a realizar la calificación de cada oferta, aplicando la Metodología de Evaluación siguiente:

Precio 100%

Las ofertas que cumplan con todos los requisitos solicitados serán evaluadas de la siguiente manera:

El puntaje se calculará de acuerdo a la razón del precio menor dividido entre cada uno de los precios de las ofertas en estudio, multiplicado por 100.

% Obtenido = Monto ofrecido por la oferta de menor precio

_____ X 100

Monto ofrecido por la oferta a calificar

Notas:

- Las ofertas deberán cotizarse preferiblemente en colones, moneda de Costa Rica. Sin embargo, si la oferta se cotiza en dólares de los Estados Unidos, para efectos de comparación de las ofertas, la conversión a colones se realizará utilizando el tipo de cambio de venta oficial establecido por el Banco Central de Costa Rica al día de la apertura de las ofertas. Para efectos de cancelación de facturas de ofertas cotizadas en dólares se utilizará el tipo de cambio venta del colón con respecto al dólar calculado por el Banco Central de Costa Rica vigente a la fecha del pago efectivo.
- El precio se deberá cotizar y se entenderá para todos los efectos, libre de los impuestos. El oferente deberá indicar el desglose porcentual del factor precio en mano de obra, insumos, gastos administrativos y utilidad ($P = MO + I + GA + U$) que componen el precio cotizado, de manera que permita revisar y resolver en forma rápida y correcta las solicitudes de revisión de precios que eventualmente formule el contratista.

Criterio de desempate de las ofertas

De conformidad con el artículo 20 de la Ley 8262, se establece como mecanismo de desempate para la adjudicación de ofertas el siguiente:

- Se preferirán a la **PYME** de Producción Nacional.
- Cuando existan dos o más PYME nacionales participando en un mismo procedimiento de contratación administrativa, la Administración preferirá a aquella que tenga mayor valor agregado nacional calculado con la fórmula establecida en el Decreto Ejecutivo número 33305-MEIC-H, denominado Reglamento Especial para la Promoción de las PYMES en la Compras de Bienes y Servicios de la Administración.”
- De persistir el empate, la Proveduría establecerá un sistema de rifa entre las ofertas que se encuentren en esa condición en presencia de un asesor legal, el analista encargado y los representantes de cada una de las empresas, previa convocatoria. Ante la inasistencia de alguno de los representantes, un funcionario de la Proveduría Institucional tomará su lugar en el sorteo, en el cual se utilizarán papелitos de igual tamaño, color y uno de ellos tendrá la palabra ganador.

La no asistencia de las partes no impedirá la realización de la rifa. De lo actuado se levantará un acta que se incorporará al expediente.

VI. DEL ADJUDICADO O CONTRATISTA

Una vez en firme el acto de adjudicación el contratista deberá tomar en cuenta lo siguiente:

- a) El contratista se sujetará a las disposiciones contempladas en la normativa que rige la materia de Contratación Administrativa.
- b) El contratista tiene el deber ineludible de cumplir las obligaciones laborales y de seguridad social, incluido el pago de los salarios mínimos para sus trabajadores establecido por el Ministerio de Trabajo y Seguridad Social, durante todo el periodo de ejecución contractual. La omisión de esta estipulación se tomará como causal de incumplimiento de acuerdo a la Directriz No. 34 del Poder Ejecutivo publicada en La Gaceta No. 39 del 25 de febrero del 2002, haciéndose acreedor el contratista a las sanciones establecidas en la Ley de Contratación Administrativa y su Reglamento en éstos casos.
- c) El contratista deberá asumir la responsabilidad civil y laboral con su personal que asigne a este contrato.
- d) El contratista deberá aportar el personal necesario para la prestación del servicio objeto de esta contratación, respecto del cual tendrá la condición de patrono, de ahí que el Tribunal Supremo de Elecciones, quedará exento de cualquier responsabilidad laboral.
- e) El contratista deberá coordinar con el órgano fiscalizador, todo lo relativo a la prestación de los servicios objeto de esta contratación a saber: horario, personal, ingreso a las instalaciones de vehículos, materiales, etc.
- f) El contratista debe mantener vigente, durante todo el plazo contractual, el respectivo permiso de funcionamiento del Ministerio de Salud, y cumplir con todas las regulaciones que respecto de las unidades de soporte avanzado que utilice en la prestación del servicio, requiera la legislación vigente, así como la revisión técnica y el marchamo respectivo y licencia al día del chofer de la unidad o unidades móviles.
- g) Suministrar a los pacientes todos los materiales que se requieran sin costo adicional.
- h) En caso de ser necesario, trasladar al paciente al Centro Médico de la C.C.S.S. (Hospital, clínica, etc.) más apropiado en razón de las circunstancias.
- i) Contar, durante la vigencia del contrato con diversas bases de salida para las unidades de soporte avanzado de vida (ambulancias), de manera que se garantice independientemente del tránsito, accidentes, manifestaciones u otro tipo de congestión en las vías de acceso de las instalaciones requeridas por el TSE., el traslado oportuno.
- j) Dotar al Tribunal Supremo de Elecciones de credenciales para cada uno de los magistrados y sus suplentes, en este último caso, para aquellos que se encuentren en el ejercicio de sus funciones, que los identifique como beneficiarios del servicio objeto de esta contratación, durante las veinticuatro horas del día, por todo el plazo de vigencia contractual.

- k) Suministrar instrumentos en buen estado de conservación, así como los materiales apropiados, según el tipo de emergencia de que se trate.

VII. CONTRATO

- a) Se advierte a los oferentes que cuando la estimación de la adjudicación se encuentre sujeta de aprobación interna por parte del Departamento Legal del Tribunal Supremo de Elecciones o requiera refrendo por parte de la Contraloría General de la República, se deberá elaborar el contrato respectivo, de acuerdo con el Reglamento de Refrendos de las Contrataciones Administrativas, emitido por el ente rector, publicado en La Gaceta No. 202 del 22 de octubre de 2007, reformado por Resolución No. R-DC-31-2012 de la Contraloría General de la República de las 13:00 horas del 07 de marzo de 2012.
- b) Antes de la suscripción del contrato el adjudicatario deberá aportar dentro de los 3 días hábiles posteriores a la firmeza del acto de adjudicación, y en el caso de resultar ser una empresa lo siguiente:
- Certificación Original de Personería Jurídica y del Capital Social, así como de la distribución de las acciones con vigencia no menor de TRES MESES de emitida.
 - Certificación de la propiedad de las cuotas o acciones, con vista en los libros de la sociedad emitida por un notario público.

De los anteriores documentos, el adjudicatario podrá presentar copia certificada siempre y cuando indique expresamente el número de expediente de la contratación en la que se encuentran los originales dentro de esta proveeduría, y que los mismos no tienen más de 1 año de haber sido emitidos y deberá declarar bajo de fe de juramento que los datos consignados en las copias de dichas certificaciones se mantienen invariables, salvo que esta información conste en el expediente electrónico del adjudicatario en el Registro de Proveedores de la Dirección General de Administración de Bienes y Contratación Administrativa.

- c) Dicho contrato tendrá una vigencia original de un año y podrá prorrogarse en forma automática por tres períodos similares, hasta un máximo de cuatro (4) años.
- d) El contrato se tendrá por prorrogado automáticamente, si ninguna de las partes manifiesta su desacuerdo al respecto por lo menos con tres meses de anticipación al vencimiento del período respectivo.
- e) De darse la prórroga, y durante la vigencia del contrato, el contratista deberá actualizar –si ha vencido- la vigencia de la garantía de cumplimiento y el pago de

las especies fiscales. El Tribunal se reserva el derecho de retener el pago hasta tanto el contratista cubra dichos requisitos.

- f) El incumplimiento contractual o el acaecimiento de otras causas calificadas a juicio de la Administración, podrán dar lugar a la resolución o rescisión del contrato, de conformidad con la normativa aplicable.

VIII. GARANTÍA DE CUMPLIMIENTO

Quien resulte adjudicatario está en el deber de asegurar la correcta ejecución del contrato y por tal razón rendirá una garantía de cumplimiento en la Contaduría del TSE, dentro de los cinco (5) días hábiles posteriores a la fecha en que hubiese recibido el requerimiento por escrito de la Proveduría del Tribunal Supremo de Elecciones. Esta garantía equivaldrá al 5% del monto total anual adjudicado y tendrá un término de validez de sesenta (60) días naturales adicionales a la finalización del plazo del contrato incluidas las prórrogas.

En caso de rendir garantía de cumplimiento en efectivo, deberá aportar el número de licitación para que la Contaduría del TSE emita dos comprobantes, un original para el adjudicatario para que posteriormente solicite la devolución correspondiente, y una copia que el adjudicatario debe entregar en la Proveduría. En el caso que sea en colones, puede hacer el depósito en la cuenta N° 001-0132062-9 del Banco de Costa Rica y cuando se trate de dólares, puede hacer el depósito en la cuenta No. 100-02-000-621441, del Banco Nacional, en cualquier caso, debe presentar el recibo emitido por el banco en la Contaduría (Área de Tesorería) para que esta a su vez emita los comprobantes indicados en este punto.

En el caso de aportar la garantía en una modalidad distinta al efectivo, deberá presentar el documento original y una fotocopia, la Contaduría emitirá dos comprobantes, el original es para el adjudicatario y una copia es para adjuntarle la fotocopia del documento de garantía para que el adjudicatario los entregue en la Proveduría.

IX. SANCIONES

Conforme lo establece el capítulo X de la Ley de Contratación Administrativa, los contratistas que durante el curso de los procedimientos de contratación, incurran en las causales previstas en dicho capítulo, serán sancionados con apercibimiento e inhabilitación, según corresponda, de conformidad con lo establecido en el Art. 215 del Reglamento a la Ley de Contratación Administrativa.

X. CESIÓN DE LA CONTRATACIÓN

Los derechos y obligaciones derivados de un contrato en ejecución o listo para iniciarse, podrán ser cedidos a un tercero, siempre y cuando no se trate de una obligación personalísima. En todo caso, la cesión debe ser autorizada por la administración mediante acto debidamente razonado. Cuando la sesión corresponda a más de un 50% del objeto del contrato, independientemente del avance en su ejecución, deberá ser autorizada por la Contraloría General de la República. (Art. 209 del R.L.C.A.)

XI. REVISIÓN DE PRECIOS

Para los precios cotizados, el cálculo de las eventuales revisiones se realizará con base en la fórmula matemática recomendada por la Contraloría General de la República, publicada en el Diario Oficial La Gaceta No. 232 del 2 de diciembre de 1982, con el artículo No. 18 de la Ley de Contratación Directa y conforme al artículo 31 del Reglamento a la Ley de Contratación Administrativa, para lo cual se deberá indicar en la oferta el desglose porcentual del factor precio en mano de obra, insumos, gastos administrativos y utilidad ($P = MO + I + GA + U$) que componen el precio cotizado, de manera que permita revisar y resolver en forma rápida y correcta las solicitudes de reajuste que eventualmente formule el adjudicatario. El derecho a revisión de los precios rige desde la presentación de la oferta y podrá ser solicitado una vez que dé inicio la ejecución contractual, una vez aportada la documentación probatoria a satisfacción al Tribunal Supremo de Elecciones, de conformidad con el artículo 31 del Reglamento a la Ley de Contratación Administrativa. El oferente deberá indicar en su oferta los renglones con que trabajará para los índices aplicables para las fórmulas de servicios para la mano de obra y los insumos, tal y como se indica en la siguiente fórmula:

$$PV = Pc \left[MO \left(\frac{iMOtm}{iMOtc} \right) + I \left(\frac{ilti}{iltc} \right) + GA \left(\frac{iGAtg}{iGAtc} \right) + U \right]$$

Donde:

PV =	Precio variado.
Pc =	Precio de cotización
MO =	Porcentaje costo de mano de obra sobre cotización total
I =	Porcentaje costo de insumo sobre cotización total
GA =	Porcentaje costo administrativo sobre cotización total
U =	Porcentaje utilidad en precio de cotización
iMOtm =	Índice costo de mano de obra en fecha de variación
iMOtc =	Índice costo de mano de obra en fecha de cotización

TRIBUNAL SUPREMO DE ELECCIONES

PROVEEDURÍA INSTITUCIONAL

Teléfono 2287-562 Fax: 2256-6351 Email: provtse@tse.go.cr.

ilti =	Índice costo de insumos en fecha de variación
iltc =	Índice costo de insumo en fecha de cotización
iGAtg =	Índice de gastos administrativos en fecha de variación
iGAtc =	Índice de gastos administrativos en fecha de cotización

La información sobre cada uno de los índices aplicables a la fórmula antes sugerida, deberá ser suministrada por los oferentes según renglón, nivel o capítulo, forma en que se combinaron renglones, si así corresponde (promedio simple o ponderado, etc) y la fuente para cada componente serán:

- 1-Decreto de Salarios Mínimos decretados por el Consejo Nacional de Salarios del Ministerio de Trabajo y Seguridad Social.
- 2-Banco Central de Costa Rica.
- 3-Instituto Nacional de Estadísticas y Censos.

En casos de que los índices sean propios de la empresa, éstos deberán ser certificados por un contador público autorizado y ser sometidos a consideración de la administración.

XII. PEDIDO Y TIMBRES FISCALES

El adjudicatario deberá cancelar el pago de especies fiscales equivalente al 0,25% del monto anual adjudicado más el monto proporcional por concepto de reintegro sobre el monto adjudicado, según Directriz DGABCA-15-2012 de la Dirección General de Administración de Bienes y Contratación Administrativa, de previo a la firma del contrato y/ o a la emisión de la orden de compra con firma digital.

A los participantes en esta contratación, las notificaciones (incluyendo el envío de la orden de compra al adjudicatario) se enviará a la dirección electrónica o número de fax que conste en el Registro de Proveedores de la Dirección General de Bienes del Ministerio de Hacienda. Como medio para recibir notificaciones, en caso de que no se pueda realizar la notificación por los medios señalados, operará la notificación automática en los términos establecidos en el Reglamento de Utilización del Sistema de Compras Gubernamentales CompraRED 2.0

Lic. Jefferson Vargas Salas
Subproveedor Institucional a.í.