[image: image1.png]

REPUBLICA DE HONDURAS
SECRETARIA DE SALUD
LICITACION No. 01-2012
La Secretaria de Estado en el Despacho de Salud, a través de la Administración del Hospital Manuel de Jesús Subirana, Región Departamental Yoro, Yoro, y en aplicación al Artículo No.59 de la Ley de Contratación del Estado, por este medio invita a las Casas Comerciales, comerciantes Individuales, a presentar oferta de OXIGENO MEDICO.
Financiada con Fondos Nacionales correspondientes al Presupuesto General de Ingresos y Egresos de la República de Honduras del año 2012.

Los sobres conteniendo las ofertas se recibirán en las oficinas de la Administración del Hospital Manuel de Jesús Subirana, Región Departamental Yoro, Yoro a más tardar el día 24 Enero del 2012 a las 09: A.M. Y serán abiertos por el Comité de Compras.

 Lugar y Fecha: Yoro, Yoro 10 de Enero del 2012.
[image: image2.png]

 __

 P.M. ISMAEL MARTINEZ ORTEGA

 ADMINISTRADOR HOSPITAL
 CONDICIONES GENERALES
1. Instrucciones y condiciones

 Las presentes instrucciones y condiciones constituyen la base de cualquier oferta y se consideran incluidas en ella y formarán parte íntegra de la orden de compra.
La presentación de la oferta constituye la aceptación incondicional por el licitador de las condiciones generales y especiales contenidas en este documento base, y la declaración responsable de que reúne todas y cada una de las condiciones exigidas para contratar con la Secretaría de Salud.

SE SUGIERE A LOS LICITADORES LEER DETENIDAMENTE LAS BASES DE ESTA LICITACION A FIN DE NO INCURRIR EN ERRORES QUE PUEDAN DESCALIFICAR SU OFERTA.
2. Correspondencia:
Toda la correspondencia oficial relativa a esta licitación deberá redactarse en idioma español y deberá dirigirse al:

Señor
Administrador del Hospital Manuel de Jesús Subirana

Secretaría de Salud

Dirección: Yoro, Depto. Yoro

Licitación Privada No.01-2012
3. Rotulación del Sobre.

En un (1) sobre que contendrá la oferta, deberá rotularse, anotando claramente lo siguiente:

Parte Central: Señor

 Administrador del Hospital Manuel de Jesús Subirana

 Secretaría de Salud

 Dirección: Yoro, Depto. Yoro

 Licitación Privada No. 01-2012
 Remitente y dirección completa

 Oferta a la Licitación Privada No.01-2012
4.- Documentos del Licitador:
El Licitador deberá presentar un (1) sobre que contendrá su oferta original la que deberá estar firmada y sellada, incluyendo los documentos en el orden siguiente:

a. Cuadro de Presentación de Ofertas.

b. Documentos:

 - Si es comerciante individual, fotocopia de la Tarjeta de

 Identidad.

 - Si es persona natural, fotocopia del Registro Tributario Nacional
5.- Tiempo de Entrega:
El tiempo máximo serán cinco días hábiles después de recibida la orden de compra debidamente aprobada por la Secretaría de Salud.
6.- Aceptación de la Oferta:
La Secretaría de Salud a través de la Administración del Hospital Manuel de Jesús Subirana, Región Departamental Yoro, Yoro podrá aceptar o rechazar las ofertas presentadas, si así conviene a los intereses del Estado.

7.- Evaluación de las Ofertas.
La Administración del Hospital Manuel de Jesús Subirana Región Departamental Yoro, Yoro, utilizará para la evaluación de los siguientes parámetros:

7.1 Menor precio (oferta habilitada que corresponda al licitador más bajo en precio y que su oferta sea la más económica y conveniente a los intereses del Estado).
7.2 Cumplimiento de las especificaciones técnicas generales y especificas para

la prestación del servicio.
8.- Adjudicación.
La Administración del Hospital Manuel de Jesús Subirana Región Departamental Yoro, Yoro, a previa Recomendación de Adjudicación del Comité de Compras, adjudicará los bienes a la empresa que cumpla con los términos de la licitación y que considere los más convenientes a los intereses del estado.

9.- Cancelación de la Adjudicación.
Analizadas las ofertas antes de la adjudicación y la emisión de la correspondiente Orden de Compra, se podrá cancelar sin responsabilidad alguna para la Secretaría de Salud, cuando ocurran recortes presupuestarios de fondos nacionales que se efectúen en base a la Ley Orgánica del Presupuesto y las Disposiciones Generales del Presupuesto del año 2012 sin perjuicio de lo dispuesto en Reglamento General de Compras, Suministros y Bienes Excedentes, o cualquier motivo que afecte los intereses del Estado.

10.- Moneda y Forma de Pago:
 La Secretaría de Salud efectuará el pago en moneda nacional (lempiras) conforme los procedimientos establecidos por la Secretaría de Finanzas.
Documentos que se requieren para efectuar el pago correspondiente:

1.- Facturas y recibos (original y dos (2) copias c/u).

2.- Acta de recepción (original y dos (2) copias).

11.- Fuerza mayor o caso Fortuito.
El incumplimiento total o parcial por las partes sobre las obligaciones que le corresponden de acuerdo a las estipulaciones contenidas en este documento, no será considerado como incumplimiento si se atribuye a fuerza mayor o caso fortuito.
Entendiéndose como fuerza mayor: Accidentes, huelgas, revoluciones, insurrección, naufragios, motines… y caso fortuito situaciones como catástrofes provocadas por fenómenos naturales.

12.- Sanciones por Incumplimiento.

Se deja establecido que por cada día de atraso en la entrega de los bienes, según lo pactado en la orden de compra se aplicará una multa a razón de ochocientos cincuenta lempiras (Lps.850.00) diarios.

13.- Rescisión del Contrato.
La Secretaría de Salud podrá rescindir el Contrato sin responsabilidad, en cualquiera de los casos siguientes:

a. Cuando el incumplimiento del contrato por las partes se produzca en virtud

 de fuerza mayor o caso fortuito, debidamente acreditado.

b. Cuando la prestación del servicio por el suplidor se vuelva lesivo al interés

 Público, cause daños a la Secretaría de Salud o se vuelva perjudicial para

 Los intereses del Estado.
c. Cualquiera de los casos contenidos en el artículo No.72 de la Ley de
 Contratación del Estado.
Para los efectos legales que en derecho corresponda, la rescisión se notificará por escrito al suplidor especificando los hechos que la motivan, la fecha a partir de la cual es efectiva y cualquier otra circunstancia que la Secretaría de Salud estime necesaria.
La Secretaría de Salud se reserva el derecho de aprobar o improbar los hechos que aleguen el suplidor como fundamento de la rescisión.

� EMBED PBrush ���

[image: image3.png]

_1106032151

