[image: image1.png]DRECCIONDE ADMNSTRACION
DEL NINISTERIO DE B-NOMIA

PLIEGO DE CONDICIONES PARTICULARES CORRESPONDIENTE A LICITACION PÚBLICA Nro. 03/2015
DIRECCION GENERAL DE SISTEMAS

Nombre de la Repartición Licitante: Dirección General de Sistemas - San Martín Nº 362 – Block II - Planta Baja - San Miguel de Tucumán.

Expediente: Nº 67/371-2015.

Autorizado por: Resolución Nº 636/ME del 22/06/2015.
Fecha de apertura: 14 de Julio de 2015 a hs. 10:00.
Lugar de Apertura: Dirección de Administración del Ministerio de Economía – San Martín 362 – Block I - 1er. Piso - San Miguel de Tucumán.

Objeto: Adquisición de impresoras láser, cartuchos de tóner e insumos para impresoras con destino a la Dirección General de Sistemas.
ITEM I:
a) Impresoras láser.
· Cantidad: 6 (seis).

· Velocidad: 63 ppm o superior.
· Tiempo de salida de 1ra página: 4,4 seg.

· Pantalla: color de 2,4 pulgadas o superior.

· Memoria: 512 MB o superior.

· Procesador: Dual Core 800 mhz o superior.

· Resolución: 1200 x 1200 dpi o superior.

· Ciclo de trabajo mensual: 275.000 páginas.

· Dúplex integrado.

· Tóner para aproximadamente 35.000 páginas.

· Capacidad de carga: mayor a 2.000 hojas.

· Garantía mínima: 1 (un) año.

b) Cartuchos de tóner para impresoras láser.
· Cantidad: 60 (sesenta).

· Capacidad de impresión: 35.000 páginas.
· Se podrán cotizar cartuchos de mayor o menor capacidad, para lo cual se deberá tener en cuenta el número total de impresiones solicitadas, lo que se desprende de multiplicar la cantidad de cartuchos de tóner solicitada por la capacidad de impresión de los mismos (2.100.000).
· Marca y modelo: según lo cotizado en el punto a).

c) Kits de mantenimiento.
· Cantidad: 6 (seis).

· Marca y modelo: según lo cotizado en el punto a).

d) Unidades de imagen.

· En el caso de que el modelo cotizado así lo requiera, el oferente deberá ofrecer dichas unidades en consonancia con la propuesta de cantidad de cartuchos de tóner o copias previstas en el punto b).
Nota: Cabe destacar que en el presente llamado a Licitación Pública se admitirá la presentación de ofertas alternativas.
Forma de Cotizar Precios: La cotización será por duplicado y el precio deberá incluir el Impuesto al Valor Agregado (I.V.A.)

Plazo de Entrega: 15 (quince) días hábiles.
Lugar de entrega de los ítems licitados: Dirección General de Sistemas – San Martín 362 – Block II – Planta baja – San Miguel de Tucumán.

Mantenimiento de la Oferta: 40 (Cuarenta) días, “Hábiles administrativos”

Forma de Pago: El pago se realizará mediante orden de pago con acreditación en cuenta bancaria del proveedor a través del Banco del Tucumán S.A. (conf. Decreto Nº 674/3 ME 4 de Abril de 2005)
Nota: Incluir sellado provincial, por cada hoja

Se debe adjuntar:

· Libre deuda otorgado por la Dirección General de Rentas de la Provincia.

· En caso de personas jurídicas, legalmente constituida, deberá acompañar copia autenticada por escribano público del poder que acredite que el firmante de la propuesta cuenta con facultad suficiente para obligar a la sociedad.

· Cumplimentar la Declaración Jurada que se adjunta al presente pliego.

· El documento presentado como garantía de la licitación, deberá llevar el sellado de Ley correspondiente intervenido por la Dirección General de Rentas.

