MUNICIPALIDAD DE HEREDIA

CONTRATACION DIRECTA Nº 2014-CD-000130-01

 “CONTRATACION DE UN PROFESIONAL O DESPACHO AUTORIZADO PARA DICTAMEN DE LOS ESTADOS FINANCIEROS DEL PERIODO 2013 DE LA MUNICIPALIDAD DE HEREDIA”
La Proveeduría Municipal recibirá ofertas hasta las 9:00am del jueves 12 de junio del 2014, para la “CONTRATACION DE UN PROFESIONAL O DESPACHO AUTORIZADO PARA DICTAMEN DE LOS ESTADOS FINANCIEROS DEL PERIODO 2013 DE LA MUNICIPALIDAD DE HEREDIA” promovida a favor de la Municipalidad de Heredia.
OBJETIVO

Dictaminar los Estados Financieros correspondientes al periodo terminado en el año 2013. Para lo cual se realizará una revisión, análisis y evaluación de los diferentes registros contables y sus respectivos auxiliares, que estén representados en los Estados Financieros con el objeto de expresar opinión independiente sobre la razonabilidad de los resultados de operación obtenidos
El oferente deberá estar debidamente inscrito ante el Colegio de Profesionales en Ciencias Económicas de Costa Rica y estar al día, para lo cual deberá presentar la certificación correspondiente.

1. PRESENTACIÓN DE OFERTA
Las ofertas deben presentarse en original y copia, en papel corriente, debidamente firmado por quien tenga capacidad legal para obligarse o para obligar a su representada.
Deberá agregar un timbre de ¢20 de la Asociación de la Cuidad de las niñas y un timbre de ¢200 del Colegio de Profesionales de Ciencias Económicas de Costa Rica. Deberá consignarse la dirección postal, número de teléfono y fax.

Para la presentación de la oferta se debe respetar el orden establecido en este Pliego de Condiciones.

La oferta debe ser presentada preferiblemente en moneda nacional, caso contrario se tomara a tipo de cambio de la moneda extranjera del día de la recepción de ofertas, monto que será estipulado en el Contrato. El monto deberá indicarse en números y letras coincidentes (en caso de divergencia entre esas dos formas de expresión, prevalecerá la consignada en letras).

Deben presentarse en idioma español, sobre cerrado, foliado, con la leyenda:

	MUNICIPALIDAD DE HEREDIA

DEPARTAMENTO DE PROVEEDURÍA

CONTRATACIÓN DIRECTA

Nº 2014CD-000130-01
“CONTRATACION DE UN PROFESIONAL O DESPACHO AUTORIZADO PARA DICTAMEN DE LOS ESTADOS FINANCIEROS DEL PERIODO 2013 DE LA MUNICIPALIDAD DE HEREDIA”
Empresa Ofertante:___________________________

2. PRECIO

El precio global deberá contemplar claramente todos los costos directos e indirectos, así como los honorarios profesionales en que incurra el oferente, para satisfacer los requerimientos de este concurso.
El precio global cotizado debe presentarse en números y letras coincidentes. En caso de divergencia, prevalecerá la suma consignada en letras, de acuerdo al numeral 25 del Reglamento a la Ley de Contratación Administrativa.
La Municipalidad de Heredia está exento del pago de impuestos de venta y selectivo de consumo. La Municipalidad como ente recaudador retendrá el 2% del Impuesto sobre la Renta.
3. ADJUDICACION

La Municipalidad procederá a adjudicar la presente contratación en un plazo máximo de ocho días hábiles, prorrogable por un plazo igual en casos debidamente justificados, contados a partir del día de la apertura de ofertas y de inmediato será comunicado a los participantes. (Artículo 136 Reglamento a la Ley de Contratación Administrativa)

Para resultar adjudicatario, debe el oferente haber cumplido con lo dispuesto en la normativa vigente sobre Contratación Administrativa, así como con cada una de las Condiciones y Características solicitadas en el Cartel.

El Acto de Adjudicación de esta contratación se tendrá por firme en vía Administrativa una vez vencido el plazo para recurrir que establece la Ley de Contratación Administrativa y su Reglamento. La comunicación del acto de adjudicación se hará por medio de nota oficial de la Proveeduría Municipal. En caso de presentarse Recurso en contra del acto de adjudicación, la Administración procederá a solicitar al apelante y al adjudicatario prorrogar la vigencia de la garantía de participación, las cuales deberán ser otorgadas dentro del plazo perentorio que se les concede para la presentación de las mismas. La Municipalidad no aceptará garantías rendidas posteriores al plazo.

La Contratación será formalizada mediante orden de compra que será eficaz a partir de la Orden de Inicio por parte del Director Financiero. El adjudicatario deberá aportar las especies fiscales correspondientes en su parte proporcional y la certificación de estar al día con las cuotas patronales de la Caja Costarricense del Seguro Social al momento de firmar el contrato.
La Orden de Inicio de los servicios, se comunicará por escrito.

4. GARANTÍA DE CUMPLIMIENTO

Dentro de los dos días hábiles siguientes, contados a partir de la fecha en que quede en firme la adjudicación, el adjudicatario, deberá rendir Garantía de Cumplimiento equivalente al 10 % (diez por ciento) del monto total adjudicado. El adjudicatario deberá depositar la garantía de cumplimiento original en el Departamento de Tesorería de esta Institución. Además, deberá presentar fotocopia de la garantía de cumplimiento y del recibo dado en el Departamento de Tesorería al Departamento de Proveeduría, antes de firmar el Contrato.

La Garantía de Cumplimiento tendrá una vigencia mínima de 2 meses adicionales a la fecha probable de recepción definitiva del objeto del contrato, esta garantía será devuelta una vez vencidos los noventa días hábiles siguientes a la fecha en que la administración contratante tenga por definitivamente recibida a satisfacción el dictamen solicitado. (Artículo 45 Reglamento de la Ley de Contratación Administrativa).

Esta Garantía tiene como propósito asegurar la correcta ejecución del contrato según las cláusulas de la presente contratación y de lo ofrecido expresamente por el adjudicatario en su propuesta.

Podrá rendirse mediante cualquiera de las modalidades establecidas en el artículo 42 del Reglamento a la Ley de Contratación Administrativa vigente. Así mismo, es importante indicar que deberá rendirse en la misma moneda en la cual se cotizó en la oferta.
La garantía de cumplimiento se ejecutará, parcial o totalmente, hasta por el monto necesario para resarcir a la Administración, por incumplimiento total a las obligaciones establecidas en el Contrato, según el artículo 41 del Reglamento a la Ley de Contratación Administrativa.
5. A OFERTAR
La labor de auditoría relativa al dictamen de los Estados Financieros del Período 2013, se efectuará con base a las Normas sobre Auditoría emitidas por la Contraloría General de la República, incluyendo las pruebas a los registros de contabilidad y aquellos otros métodos de Auditoría que se consideren necesarios según las circunstancias y de conformidad con los principios de contabilidad aplicados al Sector Público.
5.1 ALCANCE
Analizar la aplicación consistente de los Principios Contables aplicados al Sector Público y verificar la existencia y adecuación de los libros legales contables al 31 de diciembre del 2013. Realizar todas las pruebas sustantivas necesarias y pertinentes, tales como:

a. Verificar el alcance y razonabilidad de los procedimientos en la ejecución, registro y controles inherentes de las transacciones relativas a las adquisiciones de bienes y servicios, activos fijos, y compra de insumes (materiales varios) para la ejecución de los proyectos.
b. Verificar las transacciones relacionadas con Caja y Bancos y otro medio de pago, respecto a los controles inherentes y seguimiento previo a la emisión de los desembolsos.

c. Verificar sí el monto total de los ingresos que capta éste Municipio se reflejan en los Estados Financieros, y el alcance de los procedimientos de registro y controles inherentes existentes.

d. Verificar la exactitud, razonabilidad, registro y controles inherentes relacionados con las principales y más representativas cuentas de los activos, pasivos y patrimonio del Municipio.

e. Para efectos del proceso de esta contratación se deberá tomar como referencia la directriz para la contratación de servicios de auditoría externa en el Sector Público D-3-2009-CO-DFOE emitida por la Contraloría General de la República, en donde se consignan algunos puntos que son necesarios que el oferente presente en su oferta, tal es el caso de:
a)
Requisitos de independencia.

b)
Plazo de ejecución. .

c)
Observancia de la normativa.

d)
Comunicación de resultados.

e)
Comunicación de actos o hechos irregulares o ilegítimos.

f)
Control y ejecución del contrato, etc.
g)
Otro punto que sobre el particular estime pertinente en aras de salvaguardar los intereses de éste Municipio.

6. DECLARACIONES JURADAS, CERTIFICACION CCSS Y FODESAF
La oferta deberá contener las siguientes declaraciones juradas del oferente:

6.1 Que no se encuentra inhibido para contratar con la Administración según las prohibiciones contempladas en el Artículo 22 de la Ley de Contratación Administrativa y su reforma en el Artículo 65 de la Ley Contra la Corrupción y el Enriquecimiento Ilícito de la Función Pública de conformidad con lo establecido en el Art. 19 del Reglamento de Contratación Administrativa.

6.2 Presentar Declaración Jurada donde manifieste encontrarse al día en el pago de todo tipo de impuestos nacionales de acuerdo al artículo 65 del Reglamento General de Contratación Administrativa.
6.3 Presentar Declaración Jurada donde no ha sido sancionado administrativamente por incumplimiento de Contratos Administrativos de este tipo de trabajos que haya brindado a otras instituciones.

6.4 Debe presentar una certificación que se encuentra al día con las cuotas obrero patronales de la Caja Costarricense del Seguro Social (CCSS), en la cual se haga constar, que se encuentra al día en el pago de sus cuotas obrero patronales, esto para cumplir con la Ley de Protección al Trabajador No.7893, la cual reforma el numeral 74 de la Ley Orgánica de la Caja Costarricense del Seguro.
6.5 Documento que compruebe estar al día en el pago de sus obligaciones con el Fodesaf, conforme a la ley. Será requisito estar al día en el pago de las obligaciones que dispone esta Ley.
6.6 Presentar certificación de estar al día con el pago de la Ley 9024, “Ley de Impuesto a las Personas Jurídicas”

7. ASPECTOS A CONSIDERAR

El Profesional deberá cumplir con los deberes y responsabilidades inherentes a la profesión.

El Profesional tendrá la obligación de hacerle frente a las responsabilidades provenientes de las relaciones obrero-patronal, de las relaciones civiles, penales y de cualquier índole que se susciten y originen entre él (adjudicatario) y sus asistentes, entre el primero con terceros o cualquier otra persona física o jurídica, con motivo de la ejecución contractual del presente concurso, eximiendo de ello en su totalidad a la Municipalidad de Heredia.

El Profesional será responsable de los atrasos u omisión ocasionados por negligencia, impericia o descuido en la entrega de los informes ocasionados por él.
El oferente deberá contar con una experiencia en auditorías externas realizadas a entidades públicas supervisadas por la Contraloría General de la República, para lo cual deberá aportar constancias de empresas privadas o instituciones públicas, según sea el caso, donde se determine la actividad para la cual prestaron servicios y los períodos durante los cuales se realizaron, así como la recepción a entera satisfacción del contratante.
8. VIGENCIA DE LA OFERTA
La Vigencia de la Oferta deberá ser igual a 1 mes a partir de la apertura de las ofertas, según lo establecido en el artículo 67 del Reglamento General de Contratación Administrativa.
9. FORMA DE PAGO

La forma de pago será contra entrega del informe final solicitado, previo visto bueno del Director Financiero.
Tres días después de remitirse el informe y con la respectiva aprobación de la Dirección Financiera el adjudicado deberá presentar la copia de color de la factura comercial, confeccionada de conformidad con las normas que en esa materia mantiene Tributación Directa, al Departamento de Proveeduría para el respectivo trámite.

La Proveeduría Municipal ordenará el pago por concepto de cancelación del objeto contratado a la Empresa Adjudicada, previo informe en que se indique que se ha recibido a entera satisfacción el objeto contratado dentro del marco de lo pactado en el Contrato. Se deberá remitir copia del informe al Departamento de Proveeduría para incorporarlo en el expediente administrativo.
10. CLAÚSULA PENAL
SANCIONES POR INCUMPLIMIENTOS EN EL SERVICIO CLAUSULA PENAL

Las sanciones o multas por incumplimientos específicos del contrato se aplicarán al servicio según se indican a continuación:

a. Incumplimiento del plazo de entrega: En caso de existir atrasos en el plazo de entrega del contrato el adjudicatario deberá pagar por concepto de multa un 1% (uno por ciento) del valor del monto total adjudicado por día de atraso, hasta un máximo del 25% (veinticinco por ciento) del importe total del contrato.

Para el caso de la sanción, se ha establecido su monto utilizando como parámetro el costo por hora que pagará LA MUNICIPALIDAD al Contratista en el momento en que se dé el hecho generador de dicha sanción.

El pago de las multas se cobrará reteniendo su equivalente de la facturación mensual que deba cancelársele al contratista, según lo que sea reportado por la Encargada de Proyectos debidamente acreditada para tal fin, y su valor se retendrá de la facturación en trámite o pendiente de pago por parte de LA MUNICIPALIDAD.

PROCEDIMIENTO PARA IMPONER SANCIONES.

Previo a la imposición de cualquier sanción de los dos ítems mencionados, se realizará una prevención al contratista para la corrección inmediata de la falta, en un plazo máximo de 24 (veinticuatro) horas naturales pasado el cual se aplicará obligatoriamente la sanción si el incumplimiento no ha sido corregido.
11. METODOLOGIA DE EVALUACIÓN
Con las ofertas admisibles para una eventual adjudicación, se procederá a realizar la calificación de cada oferta bajo la siguiente metodología de evaluación:

FACTORES DE EVALUACIÓN

Monto de la Oferta (Precio).. 60%

Plazo de entrega.……............…….. 10%
Experiencia………………………………………………….. 30%
Total... 100%
10.1. PRECIO (60%)
El precio de los honorarios, serán firmes y definitivos, y serán pagaderos según lo estipulado en el punto 13 FORMA DE PAGO del cartel, con visto bueno de la Dirección Financiera.
Para determinar el puntaje correspondiente en el factor precio se aplicará la siguiente fórmula:
FP= {1-[(Px-Pmin)/Pmin]} x 60

Donde:

 FP= Puntaje obtenido por el oferente para el Factor Precio.

Px= Precio Total ofrecido por la oferta en evaluación.

Pmin= Precio Total de la oferta con el monto total más bajo.
10.2. PLAZO DE ENTREGA (10%):

Se le asignará a la oferta con el menor plazo para la entrega de lo solicitado un total de 40 puntos, por lo cual deberá establecer claramente en su oferta el plazo de entrega.
A las ofertas elegibles se les asignará un puntaje proporcional relativo a la oferta con el menor plazo de entrega conforme a la siguiente fórmula:

Puntaje por plazo de entrega =
PEm x 10
PEo

Donde:

PEm = Plazo menor de entrega

PEo = Plazo de entrega de la oferta legible a calificar

10.3. EXPERIENCIA

Se asignará 30 puntos a la oferta que demuestre su experiencia, comprobándola mediante la presentación de cartas de recomendación de instituciones públicas donde se indique la realización de contratos con características del iguales o similares a los aquí indicados.

Se asignarán 5 puntos por carta presentada hasta un máximo de 6 cartas para alcanzar 30 puntos. Sólo se tomaran en cuenta las cartas que cumplan con toda la información antes citada.
11. RESCISIÓN Y RESOLUCIÓN DEL CONTRATO

En cualquier momento la Municipalidad de Heredia podrá rescindir unilateralmente el contrato, debido a un motivo de interés público, todo lo anterior de acuerdo al debido proceso y respetando lo que al efecto establece la Ley o cuando ocurra alguna de las siguientes causas, podrá rescindir el contrato, sin perjuicio de las responsabilidades civiles y penales que pudieran corresponder:

· Por transferencia o cesión total o parcial del presente contrato por parte del contratista.

· Por quiebra, insolvencia, convocatoria de acreedores, concurso civil o cualquier circunstancia de incapacidad del contratista.

· Por deficiencias graves y faltas reiteradas que afecten fundamentalmente el normal desarrollo el servicio contratado.

· Por incumplimiento de alguna de las especificaciones técnicas mínimas que el oferente aceptó en su oferta.

Enio Vargas Arrieta
Proveedor Municipal [image: image1.png]

