

BASES DE LICITACIÓN

ADQUISICION DE UNIFORMES INSTITUCIONALES PARA FUNCIONARIOS ADMINISTRATIVOS

DE LA UNIVERSIDAD CENTRAL DE CHILE

TEMPORADA OTOÑO INVIERNO 2015 - PRIMAVERA VERANO 2016

Enero 2015

Índice

Detalle	Pág.
1. Introducción	2
2. Identificación	2
3. Aceptación de los términos de las bases	2
4. Difusión de la licitación	2
5. Participantes	2
6. Inhabilidades	3
7. Cronograma de la licitación	4
8. Aclaraciones y/o modificaciones de la Bases de Licitación	4
9. Consultas, respuestas y aclaraciones	4
10. Gastos de la licitación	5
11. Garantía de seriedad de la oferta	5
12. Presentación de propuestas	6
13. Recepción y apertura de las ofertas	9
14. Presentación de prendas	9
15. Resolución y adjudicación de la licitación	10
16. Condiciones del contrato	10
17. Cumplimiento de leyes, reglamentos, ordenanzas y disposiciones	14
18. Confidencialidad	14
19. Arbitraje	14
20. Objetivo	15
21. Descripción general de requerimiento	15
22. Descripción de los uniformes	16
23. Composición de los uniformes	16
24. Requerimiento de las prendas	17
25. Confección	18
26. Toma de medidas	19
27. Rotulación	19
28. Despacho de uniformes	19
29. Servicio post venta	20
30. Criterios de evaluación	20
26. Anexos	
Anexo N° 1: Identificación oferente	
Anexo N° 2: Garantía de seriedad de la oferta	
Anexo N° 3: Declaración Jurada – Inhabilidades	
Anexo N° 4: Declaración jurada - responsabilidad penal en los delitos de lavado de activos, financiamiento del terrorismo y cohecho	
Anexo N° 5: Experiencia - Cartera clientes	
Anexo N° 6: Condiciones del servicio	
Anexo N° 7: Oferta económica	
Anexo 7.1: Uniforme femenino Otoño-invierno 2015	
Anexo 7.2: Uniforme femenino Primavera – verano 2016	
Anexo 7.3: Uniforme masculino Otoño-invierno 2015	
Anexo 7.4: Uniforme masculino Primavera – verano 2016	

BASES ADMINISTRATIVAS

1.- Introducción

La Universidad Central de Chile (en adelante la Universidad) desea adquirir uniformes institucionales, para personal femenino y masculino, de Santiago y Sedes regionales, según especificaciones técnicas establecidas en las presentes en bases.

2.- Identificación

Razón Social: Universidad Central de Chile.
Domicilio Legal: Toesca N° 1783, Santiago.
RUT: 70.995.200-5
Giro: Educación

3.- Aceptación de los Términos de las Bases

La presente licitación se registrará por las Bases establecidas en este documento y por las consultas, respuestas y aclaraciones generadas durante el proceso, entendiéndose aceptadas íntegramente por los proponentes, sin necesidad de declaración expresa, al momento de presentar su oferta.

Será responsabilidad de los participantes solicitar, en el período de consultas establecido en cronograma de licitación, toda información necesaria para el conocimiento de las prendas y servicios de postventa requeridos por la Universidad y la correcta presentación de las ofertas.

4.- Difusión de la Licitación

Mediante invitación por escrito a empresas del rubro.

5.- Participantes

Podrán participar en este proceso empresas del rubro con experiencia demostrable en la confección de uniformes institucionales, con excepción de aquellas que incurran en las inhabilidades detalladas en la cláusula 6 de las presentes Bases.

Será requisito que la empresa manifieste su interés en participar de la presente licitación, al correo licitaciones@ucentral.cl, indicando en asunto "Licitación uniformes institucionales", indicando los siguientes antecedentes:

- Razón social y RUT de la empresa
- Nombre, e-mail y teléfono de la persona de contacto.

6.- Inhabilidades

Los proponentes no podrán estar afectos a ninguna de las inhabilidades que a continuación se detallan:

- Haber sido condenado por prácticas antisindicales o infracción a los derechos fundamentales del trabajador. La inhabilidad durará 2 años a contar de la fecha que el respectivo pronunciamiento se encuentre ejecutoriado.
- Haber sido declarado en quiebra por resolución judicial ejecutoriada. Tratándose del deudor declarado en quiebra, la inhabilidad durará mientras se encuentre configurada la causal o, en último término, hasta un plazo de 2 años desde que la resolución que lo declara se encuentre ejecutoriada, salvo que se haya determinado la existencia de delitos relacionados con la quiebra a que se refieren los artículos 218 y siguientes del Libro IV del Código de Comercio, en cuyo caso el plazo será de 5 años.
- Registrar saldos insolutos de remuneraciones o cotizaciones de seguridad social con sus actuales trabajadores o con trabajadores contratados en los dos últimos años.
- Encontrarse inhabilitado, conforme prescribe el artículo 8 de la Ley Nº 20.393, que establece la responsabilidad penal de las personas jurídicas en los delitos de lavado de activos, financiamiento del terrorismo y delitos de cohecho que indica.
- Haber sido condenado por cualquiera de los delitos de cohecho contemplados en el Título V del Libro Segundo del Código Penal.
- Tener conflicto de intereses con la Universidad Central de Chile, entendiéndose por esto cualquier situación que pueda revelar falta de independencia o probidad en cualquiera de las etapas del proceso de licitación contemplado en las presentes Bases. Es decir:
 - Personas naturales o jurídicas que tengan entre sus socios o dueños vínculos de parentesco con funcionarios o directivos de la Universidad o de sus empresas relacionadas, o con quienes tomen decisiones en su representación, o la calidad de cónyuge, hijo, adoptado o parientes hasta tercer grado de consanguineidad o segundo de afinidad inclusive con funcionarios del mismo.
 - Sociedades (de personas, anónimas o en comanditas) en que los funcionarios o directivos de la Universidad o de sus empresas relacionadas, o quienes tomen decisiones en su representación, o las personas unidas a ellos por vínculos descritos en el punto precedente tengan participación.

7.- Cronograma de la Licitación

El proceso de licitación contemplado en las presentes Bases, se ajustará al siguiente cronograma:

Actividades	Fechas (Plazos máximos)
Invitación y publicación de Bases	Martes 06.01.15
Recepción de consultas	Jueves 08.01.15
Respuestas a consultas y aclaraciones	Viernes 09.01.15
Presentación de ofertas (hasta las 18 horas)	Viernes 16.01.15
Apertura de antecedentes técnicos y económicos	Lunes 19.01.15
Demostración de prendas	Martes 20.01.15
Resolución de la licitación	Miércoles 21.01.15
Comunicación de resolución	Miércoles 21.01.15

De presentarse alguna modificación durante el proceso, se comunicará vía página web y según corresponda, directamente a las empresas participantes vía correo electrónico.

8.- Aclaraciones y/o Modificaciones de las Bases de Licitación

La Universidad podrá modificar las presentes Bases, hasta antes del cierre de recepción de ofertas. Para todos los efectos, las enmiendas pasarán a formar parte de las Bases señaladas y serán informadas vía correo electrónico y publicadas en la página web www.ucecentral.cl/web/licitaciones.

9.- Consultas, Respuestas y Aclaraciones

Toda consulta y aclaración durante el proceso de licitación se realizará a través del correo licitaciones@ucecentral.cl en las fechas señaladas en el cronograma, indicando en Asunto: "Consultas y Aclaraciones Licitación Uniformes Institucionales".

Las respuestas a las consultas formuladas, se responderán en los plazos informados y se harán extensivas a todos los oferentes, siendo publicadas en la página www.ucecentral.cl/web/licitaciones. No se responderán consultas planteadas fuera del plazo establecido o realizadas a través de otra vía que no sea la ya establecida.

10.- Gastos de la Licitación

Las presentes Bases y los demás documentos de la licitación serán gratuitos y se encontrarán a disposición de los interesados en la página www.ucecentral.cl/web/licitaciones.

Todos los gastos de cualquier naturaleza en que incurran los proponentes para la preparación y presentación de sus propuestas, serán de su exclusiva cuenta y cargo.

11.- Garantía de Seriedad de la Oferta

Los proponentes deberán garantizar la seriedad de la oferta a través de la entrega de una Boleta Bancaria de Garantía, ajustándose a las características definidas:

- Pagadera a la vista.
- Emitida a favor de la Universidad Central de Chile por \$ 500.000 (quinientos mil pesos).
- Debe ser tomada por la empresa.
- Vigencia mínima de 60 (sesenta) días corridos, contados desde la fecha de presentación de la oferta.
- Glosa de la garantía debe contener la frase “para garantizar la seriedad de la oferta en licitación adquisición de uniformes institucionales del personal administrativo de la Universidad Central”.
- Nombre del tomador.

11.1.- Cobro de Garantía de Seriedad de la Oferta

La garantía de seriedad de la oferta se hará efectiva en los siguientes casos:

- Si se demuestra que el oferente ha entregado información falsa.
- Si el oferente se desiste de su oferta con fecha posterior a la entrega de los antecedentes o no suscribe el contrato de resultar adjudicado.
- Si el oferente adjudicado no entrega la garantía de fiel cumplimiento del contrato al momento de la suscripción de éste.

11.2.- Devolución de Garantía de Seriedad de la Oferta

A los oferentes no adjudicados se les devolverá la garantía en un plazo de 7 días hábiles a contar de la notificación de la resolución que adjudica los servicios, en dependencias de la Dirección de Administración y Servicios, Toesca 1783 - tercer piso, comuna de Santiago.

En caso que la licitación se declare desierta, se aplicará lo dispuesto en el párrafo precedente.

Al oferente adjudicado se le devolverá la garantía, una vez suscrito el contrato y contra presentación de la garantía de fiel cumplimiento del contrato.

La Universidad no se hará responsable por la tenencia de los documentos con posterioridad al plazo establecido.

12.- Presentación de las Propuestas

Las propuestas deben presentarse en la Oficina de Partes de la Universidad, ubicada en calle Toesca N° 1783 - primer piso, comuna de Santiago, hasta las 18:00 horas del plazo establecido para el cierre de recepción de ofertas en el cronograma de la licitación. No se aceptarán propuestas presentadas con posterioridad a la hora y día señalado.

La propuesta estará conformada por los Antecedentes Administrativos, Oferta Técnica y Oferta Económica, los cuales deberán entregarse en tres sobres cerrados, de acuerdo a la siguiente presentación:

Sobre N° 1	Sobre N° 2	Sobre N° 3
<p>Carátula:</p> <p>Antecedentes Administrativos</p> <p>Licitación Adquisición Uniformes Institucionales.</p> <p>Dirección de Recursos Humanos Universidad Central de Chile</p> <p>Remitente:</p> <p>Nombre empresa Dirección</p>	<p>Carátula:</p> <p>Oferta Técnica</p> <p>Licitación Adquisición Uniformes Institucionales.</p> <p>Dirección de Recursos Humanos Universidad Central de Chile</p> <p>Remitente:</p> <p>Nombre empresa Dirección</p>	<p>Carátula:</p> <p>Oferta Económica</p> <p>Licitación Adquisición Uniformes Institucionales.</p> <p>Dirección de Recursos Humanos Universidad Central de Chile</p> <p>Remitente:</p> <p>Nombre empresa Dirección</p>

Es de importancia precisar que la documentación solicitada debe presentarse de acuerdo al orden establecido en las presentes bases, debiendo entregarse foliada y anillada.

Las ofertas deberán contener los antecedentes que se detallan a continuación, y ajustarse a los requisitos y formatos definidos.

La Universidad se reserva el derecho a validar la información y certificados proporcionados por el oferente.

12.1.- Sobre N° 1 - Antecedentes Administrativos

Este sobre debe contener la garantía de seriedad de la oferta además de los siguientes antecedentes, los cuales deben presentarse de acuerdo al formato establecido en los anexos proporcionados por la Universidad.

- **Identificación Oferente (Anexo N°1)**

El proponente deberá completar los antecedentes requeridos.

- **Garantía de Seriedad de la Oferta (Anexo N°2)**

El proponente deberá adjuntar a este anexo la garantía solicitada.

- **Declaración Jurada (Anexo N°3)**

En este documento el representante de la empresa manifiesta no tener inhabilidades con la Universidad para participar del proceso de licitación.

- **Declaración Jurada (Anexo N°4)**

La Empresa declara conocer la Ley N° 20.393 que instituyó la responsabilidad penal de las personas jurídicas en los delitos de lavado de activos, financiamiento del terrorismo y cohecho.

- **Antecedentes Legales**

- Fotocopia RUT de la empresa.
- Fotocopia de escritura de constitución de sociedad y sus modificaciones posteriores si las hubiere.
- Protocolización de extracto de constitución, inscripción en el Registro de Comercio del Conservador de Bienes Raíces respectivo y publicación en el Diario Oficial, así como respecto de las modificaciones si las hubiere.
- En caso de ser una Sociedad Anónima Cerrada, o limitada regida por directorio: reducciones a escritura pública de poderes actuales.
- Escritura de designación de apoderado en caso que sea distinto al representante legal y conste en escritura pública.
- Copia de inscripción de la Sociedad en el Registro de Comercio del Conservador de Bienes Raíces respectivo, con anotaciones marginales y vigencia de la sociedad, de una antigüedad no superior a 30 días contados desde la presentación de las ofertas.
- Certificado de vigencia de poder del representante legal emitido por el Conservador de Bienes Raíces respectivo, de una antigüedad no superior a 30 días.

- **Antecedentes Financieros**

- Estados financieros clasificados años 2013 y 2014 (Balance General clasificado y Estado de Resultados), autorizados por el contador general y representante legal de la empresa.
- Certificado bancario, en original, en que se acredite el comportamiento de la empresa proponente, de no más de 30 días de antigüedad a la fecha de presentación.
- Certificado de antecedentes comerciales de la Cámara de Comercio de Santiago o DICOM, en original, de no más de 30 días de antigüedad a la fecha de presentación.

- **Otros Antecedentes**

- Certificado de deuda emitido por la Tesorería General de la República, con antigüedad no superior a 30 días desde la fecha de presentación de la oferta.

- Boletín comercial y previsional emitido por la Dirección del Trabajo, con antigüedad no superior a 30 días desde la fecha de presentación de la oferta.

12.2.- Sobre N° 2 - Oferta Técnica

La oferta técnica deberá contener todos los antecedentes que a continuación se definen, debiendo ajustarse al orden y formatos establecidos.

Los oferentes que no entreguen información de los distintos criterios obtendrán puntaje 0.

a) Años de Experiencia en la Industria

El oferente debe informar sus años de experiencia en Anexo N°5.

Esta información se obtendrá de los antecedentes administrativos presentados.

b) Cartera de Clientes

El oferente debe entregar un listado de clientes a quienes haya efectuado uniformes similares a los de la presente licitación, durante los últimos 24 meses, y donde la cantidad mínima requerida no sea inferior a 100 uniformes.

Para estos efectos deberá completar Anexo N° 5 con los antecedentes que se detallan a continuación.

- Nombre de la empresa
- Vigencia contrato
- Cantidad de uniformes confeccionados
- Antecedentes de contacto

c) Servicio Post Venta

Deberán presentarse en el formato propuesto en Anexo N° 6.

- **Plazo de toma de composturas:** Tiempo de respuesta desde el requerimiento realizado por la Universidad.
- **Plazo de entrega de las composturas:** Tiempo de respuesta para los arreglos una vez recibos en la empresa.

d) Garantía de los uniformes

El proponente debe indicar el tiempo de garantía asociado a las prendas confeccionadas en el formato propuesto en Anexo N° 6.

12.3.- Sobre N° 3 - Oferta Económica

Este sobre debe contener el precio del uniforme femenino/masculino, expresado en pesos, ajustándose a la presentación establecida en los Anexo N° 7, según corresponda,

considerando toda suma o gasto que sea necesario pagar asociado al contrato.

Los oferentes deberán ofertar para la temporada Otoño – invierno 2015 y Primavera - verano 2016, no obstante, la Universidad se reserva el derecho de adjudicar sólo una temporada por oferente.

Los proponentes podrán presentar más de una oferta por temporada.

13.- Recepción y Apertura de las Ofertas

La apertura de los sobres con las propuestas se realizará en la fecha definida en las presentes Bases, con la presencia de un abogado de la Fiscalía de la Universidad, del Director de Finanzas o quien lo represente, de la Directora de Recursos Humanos, Presidente del Sindicato, Representante de los trabajadores no sindicalizados, y Administradora de Contratos, quienes constituyen la comisión evaluadora.

Para estos efectos se levantará un acta donde se dejarán establecidos, entre otros: identificación del oferente, antecedentes entregados, omisiones y/o constatación de errores. El acta será suscrita por los integrantes de la comisión evaluadora.

Cabe señalar que una vez abiertas las ofertas, la Universidad podrá solicitar mayores antecedentes o aclaraciones a las empresas oferentes.

14.- Presentación de prendas

Se requiere que las empresas realicen presentación de las diferentes propuestas de uniformes, las cuales pueden ser realizadas con modelos o maniquís.

La citada demostración se realizará el día martes 20 de enero en el Campus Gonzalo Hernández Uribe, Lord Cochrane 417, Santiago, en horario a confirmar el día lunes 19 del mes en curso.

La presentación se realizara ante la comisión de evaluación la cual está integrada por representantes de:

- Dirección de Recursos Humanos (2)
- Departamento de Abastecimiento y Servicios
- Administración de Contratos
- Funcionarias Sindicato (5)
- Funcionarios Sindicato (5)
- Funcionarias no sindicalizadas (4)
- Funcionarios no sindicalizados (3)

15.- Resolución y Adjudicación de la Licitación

Analizadas las ofertas recibidas y los diseños mostrados, la comisión evaluadora adjudicará los servicios, en la fecha establecida en el cronograma de la licitación, a la propuesta con mayor puntaje o en su defecto aquella que estime más conveniente a los intereses de la Universidad.

Sin perjuicio de lo anterior, ante el desistimiento de la oferta por parte del adjudicatario mejor evaluado o su negativa a suscribir el contrato, la Universidad podrá adjudicar la propuesta al oferente que siga el orden de precedencia.

La resolución de la licitación será comunicada vía correo electrónico a cada uno de los oferentes, en la fecha establecida para estos efectos.

La Universidad se reserva el derecho de rechazar una o todas las ofertas, e incluso declarar desierta la licitación, sin expresión de causa, si se estima que lo ofertado no se ajusta a lo requerido, lo que no dará lugar a reclamos ni derechos a indemnización alguna a los oferentes.

Eventualmente, si se declara desierta la licitación, la Universidad podrá negociar directamente con uno o más empresas, de las que participaron en la licitación y que hayan cumplido todos los requisitos solicitados en las Bases.

16.- Condiciones del Contrato

16.1.- Firma y Antecedentes del Contrato

Ofrecido a la firma del adjudicatario, éste dispondrá de cinco días hábiles para suscribir el contrato y sus anexos en las oficinas de la Universidad ubicadas en Toesca 1783 - tercer piso, comuna de Santiago.

La Universidad podrá poner término anticipado a la vigencia de la adjudicación que resulte de esta licitación, sin expresión de causa, debiendo para ello notificar su decisión, con a lo menos 30 días de anticipación a la Empresa, mediante carta certificada dirigida al domicilio de ésta, sin que el intermediario tenga derecho a indemnización alguna.

El contrato será el elaborado por la Universidad.

16.2.- Documentos Integrantes

Formarán parte integrante del contrato que se suscriba, los siguientes documentos:

- Bases de Licitación.
- Aclaraciones y/o modificaciones a las Bases de Licitación.
- Respuesta a consultas y aclaraciones.
- Propuesta técnica y económica presentada por la empresa adjudicada.

- Carta adjudicación.

16.3.- Garantía de Fiel Cumplimiento de Contrato

16.3.1.- Tipos de Garantías

El oferente adjudicado deberá presentar la garantía de fiel cumplimiento del contrato al momento de la suscripción de éste, la cual debe ser tomada en los siguientes términos:

- **Boleta Bancaria de Garantía**
 - Pagadera a la vista a nombre de la Universidad Central de Chile
 - Monto equivalente al 5% del valor total del contrato impuestos incluidos.
 - Vigencia igual al plazo del contrato más 90 días para su vencimiento.
- Glosa de la garantía debe señalar que se extiende para “garantizar el fiel y oportuno cumplimiento del contrato de adquisición de uniformes institucionales del personal administrativo de la Universidad Central”.
 - Garantizar el fiel y oportuno cumplimiento del Contrato de administración de franquicia tributaria de la Universidad Central de Chile, y el pago de las obligaciones laborales y sociales de los trabajadores de la empresa”.
- **Póliza de Seguro de Garantía**
 - Emitida por una compañía de seguros establecida en Chile.
 - Con cláusula de ejecución inmediata, cuyo beneficiario sea la Universidad Central de Chile.
 - Monto equivalente al 5% del valor total del contrato impuestos incluidos.

En el caso que la duración del contrato se extienda, la garantía deberá renovarse por otra de iguales características y con una vigencia igual al plazo de la extensión del contrato más 90 días para su vencimiento.

16.3.2.- Cobro de la Garantía de Fiel Cumplimiento del Contrato

La garantía de fiel cumplimiento del contrato se hará efectiva en las siguientes situaciones:

- Por incumplimiento grave de las obligaciones contractuales del adjudicatario a las condiciones establecidas en el contrato suscrito, tales como incumplimiento de alguno de los hitos del servicio en las fechas programadas.
- Para responder a todo compromiso atribuido al contrato suscrito.

La Universidad se reserva el derecho a solicitar pago de indemnizaciones por perjuicios que le correspondan por el incumplimiento de aquella parte que excedan las garantías.

16.3.3.- Devolución de la Garantía de Fiel Cumplimiento del Contrato

La mencionada garantía será restituida una vez terminado el plazo del contrato y de sus eventuales prórrogas, si las hubiere, siempre que se hubiere dado cabal cumplimiento a todas las obligaciones y actividades derivadas del servicio contratado.

La devolución se realizará en un plazo de 30 días a contar de la fecha establecida en el párrafo precedente, en dependencias de la Dirección de Administración y Servicios, Toesca 1783 - tercer piso, comuna de Santiago. Transcurrido ese periodo, la Universidad no se hará responsable por la tenencia del documento.

16.4.- Prohibiciones

El adjudicatario no podrá ceder, traspasar o delegar a ningún título todo o parte del contrato adjudicado, sin la expresa y previa autorización de la Universidad, otorgada en forma escrita. De igual forma no podrá subcontratar los servicios.

16.5.- Reajustes

Este contrato no considera ningún tipo de reajuste.

16.6.- Precio y facturación

El precio de los uniformes serán los indicados por el adjudicatario en su Oferta económica (Anexos N° 7.1 al 7.4).

La Universidad emitirá orden de compra con el detalle de los uniformes requeridos a la empresa adjudicada.

Una vez efectuada la entrega total de Uniformes en cada temporada, el proveedor deberá emitir una sola factura por el total de uniformes. Esta factura deberá venir acompañada de las Guías de Despacho por Sedes, debidamente firmadas por los Jefes Administrativos, señalando las cantidades y nombres de funcionarias consideradas en cada una de ellas.

Esta factura y las guías de despacho que la acompañan, deben ser entregadas en el Departamento Abastecimiento y Servicios, ubicado en Toesca 1783, Piso 2, Santiago.

La empresa deberá proveer el uniforme seleccionado, en cada oportunidad en que la Universidad así lo requiera, manteniendo el precio establecido en la propuesta económica.

16.7.-Pago de los uniformes

El pago de la factura se efectuará en un plazo máximo de 30 días corridos desde la aceptación de la factura, en las siguientes modalidades:

- Con Vale Vista, el cual deberá ser retirado de una institución bancaria en convenio con la Universidad para el pago de sus proveedores.
- Cheque cruzado y nominativo a nombre de la Empresa, el cual debe ser retirado en Toesca 1783 - primer piso, Santiago.

Se deja establecido que para este proceso, la Universidad no contempla pago de anticipos

16.8.- Multas

La constatación de incumplimiento y debilidad que experimente el servicio durante la vigencia del contrato atribuible a la empresa, facultará a la Universidad para sancionar con la aplicación de las siguientes multas, las cuales serán notificadas por escrito.

Infracción	Monto multa	Observaciones
Incumplimiento en los plazos de entrega	3%	Por cada día de atraso Sobre el monto total del contrato
Incumplimiento en los plazos de post venta	3%	Por cada día que exceda los plazos ofertados Sobre el monto total del contrato
Incumpliendo en la calidad del producto	5%	En cuanto a variación del diseño y calidad de los materiales utilizados en relación a las muestras presentadas. Sobre el monto total del contrato

La Universidad procederá a descontar del monto total facturado las multas aplicadas.

En el entendido que la Universidad busca calidad en las prendas adquiridas, la Universidad podrá hacer efectiva la garantía de fiel cumplimiento de contrato y dar por terminado el contrato en forma inmediata.

16.9.- Prohibiciones

Queda prohibido realizar cualquier tipo de gestión o pagos directamente o a través de terceros, ajenos a las diligencias contempladas en el procedimiento regular de la licitación con el fin de adjudicarse la contratación de las prendas.

16.10.- Responsabilidad laboral

Es de exclusivo cargo y responsabilidad del oferente el cumplimiento de la normativa legal vigente y en especial el pago oportuno de remuneraciones, leyes sociales, impuestos y seguros de accidentes del trabajo, entre otros. Además, deberá tomar todas las

providencias y medidas de prevención de riesgos para evitar y cubrir accidentes y daños a terceros y al personal a su cargo.

La Universidad en caso alguno responderá respecto del personal del oferente por accidentes del trabajo, enfermedades laborales y cualquier siniestro que pueda afectarles.

En el evento que la Universidad sea condenada judicialmente, sancionada o multada administrativamente por resolución ejecutoriada, por algún organismo estatal, respecto de las obligaciones que al oferente le asisten, la Universidad tendrá derecho a repetir en contra de ella y asimismo cobrar todos los gastos y perjuicios irrogados en ello, pudiendo incluso rebajarlos directamente de los pagos que se deban realizar, a su sólo parecer, y hasta concurrencia del valor total. Si la Universidad lo requiere por requerir que se otorgue una garantía sobre el resultado del juicio.

17.- Cumplimiento de Leyes, Reglamentos, Ordenanzas y Disposiciones Legales

El adjudicatario será responsable de cumplir con todas las leyes, reglamentos, ordenanzas y disposiciones legales vigentes que le sean aplicables. Al mismo tiempo será el responsable único de todo detrimento y/o sanción que las leyes, reglamentos, ordenanzas y disposiciones legales establezcan dado su incumplimiento.

18.- Confidencialidad

El adjudicatario y las personas de que ésta se valga para el cumplimiento de los servicios contratados, se abstendrán de divulgar o transmitir, por cualquier medio, toda clase de información, materia o asunto que adquieran en la prestación de los servicios objeto de la presente licitación, y que tenga o pueda tener el carácter de confidencial para la Universidad, aún después de terminado el contrato con la empresa adjudicada, por cualquier causa, de manera indefinida, constituyendo la infracción a lo señalado un incumplimiento grave de las obligaciones.

19.- Arbitraje

Cualquier dificultad o controversia que se produzca entre las partes, respecto de la aplicación, interpretación, duración, validez o ejecución de las presentes Bases de Licitación, será sometido a Arbitraje conforme al Reglamento Procesal de Arbitraje vigente del Centro de Arbitraje y Mediación de Santiago. Las partes confieren poder especial e irrevocable a la Cámara de Comercio de Santiago A.G., para que, a solicitud escrita de cualquiera de ellos, designe al árbitro mixto de entre los integrantes del cuerpo arbitral del Centro de Arbitraje y Mediación de Santiago. En contra de las resoluciones del árbitro mixto no procederá recurso alguno, por lo que las partes renuncian expresamente a ellos. El árbitro queda especialmente facultado para resolver todo asunto relacionado con su competencia y/o jurisdicción.

BASES TÉCNICAS

20.- Objeto

El objeto de la presente licitación es la adquisición del uniforme para la temporada Otoño - invierno 2015 y Primavera - verano 2016 para el personal femenino y masculino de la Universidad Central de Chile.

21.- Descripción General del Requerimiento

La Universidad Central de Chile requiere para su personal administrativo de Santiago y regiones, los siguientes uniformes institucionales:

- Vestuario femenino Otoño-invierno 2015
- Vestuario femenino Primavera-verano 2016
- Vestuario masculino Otoño-invierno 2015
- Vestuario masculino Primavera-verano 2016

En cuanto a la cantidad de uniformes institucionales requeridos, estos se presentan en la siguiente tabla:

Uniformes por Sede	Santiago	La Serena	Antofagasta	Total Uniformes
Vestuario femenino Otoño-invierno 2015	155	18	1	174
Vestuario femenino Primavera-verano 2016	155	18	1	174
Vestuario masculino Otoño-invierno 2015	84	4	0	88
Vestuario masculino Primavera-verano 2016	84	4	0	88

Las cantidades informadas pueden sufrir variación.

La fecha de entrega para el uniforme temporada Otoño - invierno 2015, es el 15 de abril de 2015; en tanto para el uniforme temporada Primavera - verano 2016, es el 15 de octubre de 2015.

22.- Descripción de los uniformes

	Otoño - Invierno 2015	Primavera - verano 2016
Personal Femenino	<ul style="list-style-type: none"> • 1 Blazer • 2 faldas o 2 pantalones o 1 falda y 1 pantalón (de acuerdo al requerimiento de la funcionaria) • 1 Chaleco de tela o Gilet • 4 Blusas 	<ul style="list-style-type: none"> • 1 Blazer • 2 faldas o 2 pantalones o 1 falda y 1 pantalón (de acuerdo al requerimiento de la funcionaria) • 4 Blusas
Personal Masculino	<ul style="list-style-type: none"> • 1 Vestón • 2 pantalones <ul style="list-style-type: none"> ➢ 1 pantalón de la misma tela que el vestón. ➢ 1 pantalón en combinación con el vestón. • 4 Camisas • 1 Corbata 	<ul style="list-style-type: none"> • 1 Vestón • 2 pantalones <ul style="list-style-type: none"> ➢ 1 pantalón de la misma tela que el vestón. ➢ 1 pantalón en combinación con el vestón. • 2 Camisas • 1 Corbata

23.- Composición de los uniformes

Vestuario Femenino

	Otoño - invierno 2015	Primavera – verano 2016
Blazer	Tela de temporada, poliéster o similar, estampado o liso, con forro.	Tela de temporada, viscosa, poliéster o similar, estampado o liso.
Falda o pantalón	Tela de temporada, casimir, lana o poliéster, con forro.	Tela de temporada, viscosa, poliéster o similar, con forro.
Chaleco de tela o Gilet	Tela de temporada, poliéster o similar, estampado o liso	-----
Blusas	Poliéster o similar, estampado o liso.	Viscosa, poliéster o similar, estampado o liso.

Vestuario Masculino

	Otoño - invierno 2015	Primavera – verano 2016
Vestón	Tela nacional lana o poliéster, forro.	Tela nacional poliéster o similar, forro.
Pantalón	Tela nacional lana o poliéster, forro.	Tela nacional poliéster o similar, forro.

Camisa	Algodón - poliéster o similar	Algodón - poliéster o similar
Corbata	Poliéster o similar	Poliéster o similar

24.- Requerimientos de las prendas

El diseño y color de las prendas debe ser sugerido por el oferente, no obstante la Universidad entrega ciertos requerimientos que deben ser considerados en la confección.

Vestuario Femenino

	Otoño - invierno 2015	Primavera – verano 2016
Blazer	Modelo Tradicional Bolsillos Botones Ojales de lágrima Forro	Modelo Tradicional Bolsillos Botones Ojales de lágrima Forro
Falda	Modelo Tradicional Forro	Modelo Tradicional Forro
Pantalón	Modelo Tradicional Pretina estándar Un botón Forro	Modelo Tradicional Pretina estándar Un botón Forro
Chaleco de tela o Gilet	Modelo Tradicional	----
Blusas	Manga larga Lisas o estampadas Modelos deberán ser sugeridos por la empresa en cuanto a su diseño y color	Manga corta Lisas o estampadas Modelos deberán ser sugeridos por la empresa en cuanto a su diseño y color

Vestuario Masculino

	Otoño - invierno 2015	Primavera – verano 2016
Vestón	Modelo Tradicional Bolsillos Botones Ojales de lágrima Forro	Modelo Tradicional Bolsillos Botones Ojales de lágrima Forro
Pantalón	Modelo Tradicional Pretina estándar	Modelo Tradicional Pretina estándar

	Un botón Forro	Un botón Forro
Camisas	Manga larga Lisas, oxford o listadas 1 blanca, otras libre elección de los funcionarios	Manga larga Lisas, oxford o listadas 1 blanca, otras libre elección de los funcionarios
Corbata	Diseño clásico Color o tonalidades acorde con vestón, pantalones y camisa blanca. Se elegirán 2 modelos institucionales.	Diseño clásico Color o tonalidades acorde con vestón, pantalones y camisa blanca. Se elegirán 2 modelos institucionales.

En relación a la abrochadura debe ser de izquierda a derecha o viceversa, según corresponde por norma para hombres y mujeres.

25.- Confección

Para la Universidad, los materiales utilizados así como las terminaciones son de importancia, por este motivo se enuncian algunas características que el oferente debe considerar en la confección de las prendas.

- El modelo (diseño y colores) de los uniformes será exclusivo para la Universidad.
- No se aceptarán telas con defectos de teñido, manchas y diferencias en la trama.
- En el caso de utilizar telas con diseños (cuadros y líneas) el dibujo debe coincidir en las costuras.
- Las zonas que lleven entretelas deben tener correcto soplado del fusionado.
- Las entretelas y forros que se utilicen deben ser de óptima calidad.
- Las costuras deben ser parejas, firmes en las telas y correctamente rematadas.
- Costuras interiores deben ser terminadas con overlock, sin hilos sueltos.
- Las prendas deben tener a lo menos 2 botones de repuesto.

Los requisitos detallados precedentemente serán considerados como mínimos y no excluyentes de otros a considerar.

26.- Toma de medidas

La toma de medidas al personal de Santiago, se hará en dependencias de la Universidad y para ello, se indicará lugar, fecha y hora, programa que será acordado entre la Universidad y la Empresa de Confecciones adjudicada.

Para señalar las medidas del personal de provincia, la empresa adjudicada deberá entregar "Plantilla para toma de medidas" con procedimiento a seguir.

En cuanto al proceso de toma de tallaje y de la confección de uniformes, el proveedor adjudicado deberá ceñirse estrictamente a la cantidad de funcionarias y nombres indicados en la nómina que acompañará a la Orden de Compra.

Si se presentare la necesidad de que alguna(s) prenda(s) debe ser confeccionada con alguna característica especial originada en un detalle físico de la persona, sea éste de cualquier índole, el Proveedor deberá estar en condiciones de satisfacer dicha necesidad manteniendo inalterable las características de diseño del uniforme.

El proveedor debe contemplar la facilidad de toma de prueba intermedia, en caso de ser necesaria, para las Damas con mayor dificultad de tallaje.

La toma de medidas para el uniforme temporada Otoño invierno 2015 deberá iniciarse el miércoles 21 de enero y podrá extenderse hasta el 29 del mismo mes.

Cabe señalar que durante el mes de febrero la Universidad se encuentra en receso de vacaciones, retomándose las actividades a contar del lunes 02 de marzo.

27.- Rotulación

Todas las prendas deben contar con su respectiva rotulación, la cual se debe ajustar a la normativa vigente.

28.- Despacho de uniformes

Los uniformes deben ser entregados en las siguientes condiciones:

- Cada set debe ser entregado en zipper con ganchos de ropa, indicando nombre del funcionario y oficina y/o Unidad a la cual pertenece.
- Las entregas de uniformes (Provincia y Santiago), deben hacerse previa coordinación con el Departamento Abastecimiento y Servicios, dicho Departamento se reserva el derecho a revisar la calidad y terminaciones de los uniformes adquiridos.
- Para el personal de las Sedes de Santiago, el proveedor procederá a despachar los uniformes por cada Sede, en las condiciones anteriormente indicadas, estableciendo como contacto, a los Señores Jefes Administrativos.
- Los uniformes del personal de Sedes Regionales, deben ser entregados en la Oficina de Partes de la Universidad, ubicada en Casa Central, Toesca 1782, piso 1, debidamente embalados e identificados.

29.- Servicio de Post venta

El servicio de post venta se ajustará a lo propuesto por el oferente en su propuesta técnica.

30.- Criterios de Evaluación

La evaluación de las ofertas se llevará a cabo de acuerdo a los siguientes criterios:

Criterio	Puntaje máximo
Técnico	20
Económico	40
Comisión de evaluación	40

30.1.- Evaluación Técnica

La evaluación técnica tendrá una ponderación de 25 puntos.

Las ofertas serán evaluadas de acuerdo a los criterios que a continuación se definen.

30.1.1.- Años de Experiencia en la Industria (5 puntos)

Experiencia	Puntaje
Mayor a 10 años	5
Mayor a 4 años y menor a 10	3
Menor a 4 años	0

30.1.2.- Cartera de Clientes (5 puntos)

Cantidad de contratos vigentes	Puntaje
Más de 12	5
De 5 a 11	3
4 o menos	0

30.1.3.- Condiciones del Servicio (10 puntos)

i) Plazo de toma de composturas (2.5 puntos)

Menor plazo	X 5	Dónde:
Plazo evaluado		Menor plazo: menor plazo ofertado Plazo evaluado: plazo de la oferta en análisis

ii) Plazo de entrega de las composturas (2.5 puntos)

Menor plazo	X 5	Dónde:
Plazo evaluado		Menor plazo: menor plazo ofertado Plazo evaluado: plazo de la oferta en análisis

iii) Garantía (5 puntos)

Garantía evaluada	X 5	Dónde:
Mayor garantía		Garantía evaluada: garantía de la oferta en análisis Mayor garantía: Mayor garantía ofertada

30.2.- Evaluación Económica

La evaluación económica tendrá una ponderación máxima de 40 puntos.

30.2.1.- Precio ofertado (40 puntos)

Con una escala de evaluación de 0 a 40 puntos, la comparación de precios se realizará de acuerdo a la siguiente formula.

$\text{Puntaje oferta económica} = \frac{\text{Menor oferta}}{\text{Oferta evaluada}} \times 40$	Dónde:
	Menor oferta: menor precio ofertado Oferta evaluada: precio de la oferta en análisis

30.3.- Comisión de evaluación

Mediante inspección visual y con una escala de evaluación de 0 a 40 puntos, la percepción de la comisión medirá diseño, calidad de la tela, color y terminaciones de acuerdo a los siguientes parámetros.

Descripción del puntaje	Puntaje
Muy bueno (Supera los servicios requeridos)	40
Bueno (Cumple con lo requerido)	20
Regular (Cumple medianamente con lo requerido)	10
Menos que regular (No cumple)	0

ANEXO N° 1
ADQUISICION DE UNIFORMES INSTITUCIONALES
IDENTIFICACIÓN OFERENTE

Nombre o razón social	
RUT	
Domicilio	
Nombre representante legal	
Cédula de identidad representante legal	
Dirección	
Teléfono	
Correo electrónico	
Página Web	

Nombre Representante Legal:		
Fecha:		

Firma Representante Legal

**ANEXO N° 2
ADQUISICION DE UNIFORMES INSTITUCIONALES
GARANTÍA DE SERIEDAD DE LA OFERTA**

Oferente	
Tomador	
Objeto	
N° Boleta	
Banco	
Monto	
Vigencia	
Fecha	

Se debe adjuntar Boleta de Garantía a este anexo.

Nombre Representante Legal:		
Fecha:		

Firma Representante Legal

ANEXO N° 3
ADQUISICION DE UNIFORMES INSTITUCIONALES

DECLARACIÓN JURADA - INHABILIDADES

(NOMBRE), cédula de identidad N°, en representación legal de la empresa (NOMBRE EMPRESA), RUT, con domicilio en calle N°, comuna de, ciudad de, declaro bajo juramento que la empresa a la que represento:

- No ha sido condenado por prácticas antisindicales o infracción a los derechos fundamentales del trabajador, dentro de los dos últimos años.
- No ha sido declarado en quiebra por resolución judicial ejecutoriada.
- No registra saldos insolutos de remuneraciones o cotizaciones de seguridad social con sus actuales trabajadores o con trabajadores contratados en los dos últimos años.
- No tiene entre sus socios o dueños vínculos de parentesco con funcionarios o directivos de la Universidad o de sus empresas relacionadas, o con quienes tomen decisiones en su representación, sus cónyuges o sus parientes hasta tercer grado de consanguinidad o segundo de afinidad inclusive.
- No es una sociedad en la que los funcionarios o directivos de la Universidad o de sus empresas relacionadas, o quienes tomen decisiones en su representación, o las personas unidas a ellos por los vínculos descritos en el punto anterior, tengan participación.

Firma del representante legal

Santiago, (fecha)

Nota: La existencia de situaciones que puedan ser consideradas inhabilidades, deberán ser informadas en la presente **Declaración** por el proponente.

ANEXO N° 4
ADQUISICION DE UNIFORMES INSTITUCIONALES

**DECLARACIÓN JURADA - RESPONSABILIDAD PENAL EN LOS DELITOS DE LAVADO DE
ACTIVOS, FINANCIAMIENTO DEL TERRORISMO Y COHECHO**

El firmante, don, Cédula de Identidad N°, por sí y en representación de la empresa, RUT N°, con domicilio en calle, comuna de, Región Metropolitana, declara y garantiza a la Universidad que:

1. Ha tomado conocimiento de la Ley N° 20.393, del Ministerio de Hacienda, que establece la responsabilidad penal de las personas jurídicas en los delitos de lavado de activos, financiamiento del terrorismo y cohecho de funcionario público nacional y extranjero.
2. Se obliga a cumplir el “Modelo de Prevención de Delitos” que la Universidad ha implementado en virtud de esta ley, por sí mismo y por sus dependientes
3. En consecuencia la Empresa tomará todas las medidas necesarias y eficaces para asegurar que en su calidad de prestador de servicios de seguridad, sus dependientes, asesores, prestadores de servicios y sus subcontratistas, den cumplimiento al Modelo de Prevención de Delitos, y a la normativa señalada durante toda la vigencia de la relación contractual.

Firma del representante legal

Santiago, (fecha)

**ANEXO N° 5
ADQUISICION DE UNIFORMES INSTITUCIONALES**

1.- Años de experiencia:

2.- Cartera de clientes

	Nombre Empresa	Vigencia contrato		Cantidad de uniformes	Contacto	
		Inicio	Término		Nombre	Teléfono
1.						
2.						
3.						
4.						
5.						
6.						
7.						
8.						
9.						
10.						
11.						
12.						

La Universidad se reserva el derecho a validar los antecedentes contenidos en este anexo.

Nombre Representante Legal:		
Fecha:		

Firma Representante Legal

**ANEXO N° 6
ADQUISICION DE UNIFORMES INSTITUCIONALES**

CONDICIONES DEL SERVICIO

1.- Plazos post venta

	Detalle	Plazos (días corridos)	Observaciones
1.	Plazo de toma de composturas		Plazo máximo para la toma de composturas es de 5 días hábiles
2.	Plazo de entrega de las composturas		Plazo máximo para la entrega de la composturas es de 10 días hábiles

2.- Garantía de los uniformes

..... meses	Plazo mínimo aceptado es de 6 meses
-------------	-------------------------------------

Nombre Representante Legal:		
Fecha:		

Firma Representante Legal

**ANEXO N° 7.1
ADQUISICION DE UNIFORMES INSTITUCIONALES**

OFERTA ECONÓMICA UNIFORME FEMENINO OTOÑO - INVIERNO 2015

Oferta económica N° _____

	Prenda	Cantidad	Precio unitario (Neto)	Precio total (Neto)	Precio total (Bruto)
1.	Blazer	174			
2.	2 faldas o 2 pantalones o 1 falda y 1 pantalón	348			
3.	Chaleco de tela o Gilet	174			
4.	Blusa 1	174			
5.	Blusa 2	174			
6.	Blusa 3	174			
7.	Blusa 4	174			
Valor Uniforme Femenino (sumatoria precio unitario)			\$		
Total Oferta Económica (sumatoria precio total bruto)					\$

Nombre Representante Legal:		
Fecha:		

Firma Representante Legal

**ANEXO N° 7.2
ADQUISICION DE UNIFORMES INSTITUCIONALES**

OFERTA ECONÓMICA UNIFORME FEMENINO PRIMAVERA - VERANO 2016

Oferta económica N° _____

	Prenda	Cantidad	Precio unitario (Neto)	Precio total (Neto)	Precio total (Bruto)
1.	Blazer	174			
2.	2 faldas o 2 pantalones o 1 falda y 1 pantalón	348			
3.	Blusa 1	174			
4.	Blusa 2	174			
5.	Blusa 3	174			
6.	Blusa 4	174			
Valor Uniforme Femenino (sumatoria precio unitario)			\$		
Total Oferta Económica (sumatoria precio total bruto)					\$

Nombre Representante Legal:		
Fecha:		

Firma Representante Legal

**ANEXO N° 7.3
ADQUISICION DE UNIFORMES INSTITUCIONALES**

OFERTA ECONÓMICA UNIFORME MASCULINO OTOÑO - INVIERNO 2015

Oferta económica N° _____

	Prenda	Cantidad	Precio unitario (Neto)	Precio total (Neto)	Precio total (Bruto)
1.	Vestón	88			
2.	Pantalón	176			
3.	Camisa 1	88			
4.	Camisa 2	88			
5.	Camisa 3	88			
6.	Camisa 4	88			
7.	Corbata	88			
Valor Uniforme Masculino (sumatoria precio unitario)			\$		
Total Oferta Económica (sumatoria precio total bruto)					\$

Nombre Representante Legal:		
Fecha:		

Firma Representante Legal

**ANEXO N° 7.4
ADQUISICION DE UNIFORMES INSTITUCIONALES**

OFERTA ECONÓMICA UNIFORME MASCULINO PRIMAVERA - VERANO 2016

Oferta económica N° _____

	Prenda	Cantidad	Precio unitario (Neto)	Precio total (Neto)	Precio total (Bruto)
1.	Vestón	88			
2.	Pantalón	176			
3.	Camisa 1	88			
4.	Camisa 2	88			
5.	Corbata	88			
Valor Uniforme Masculino (sumatoria precio unitario)			\$		
Total Oferta Económica (sumatoria precio total bruto)					\$

Nombre Representante Legal:		
Fecha:		

Firma Representante Legal