4

[image: image14.png]7
Lo} L NI
m |\
7/ ZONAS DELIMITADAS MONTEVID. £
P Estios individusles [} e
A ZONA 1 CENTRO - CIUDAD V. |
& ZONA 2 TROUVILLE - PUNTA.] L

¥ ZONA3BUCED ~ MALVIN -
¥ ZONA 4 ATAHUALPA- PRAD.
¥ ZONA 5 UNION - MALVIN NO
B ZONA 6 PUNTARIELES

B ZONAT CERRITO - MARCONI ,.
¥ ZONAS - PASO DE LAS DURA Pajas Blancas
B ZONAS NUEVO PARIS - RINC. conorre
¥ ZONA 10 PERAROL - COLON
B Z0NA 11 CERRO - CASABO

9 70NA 12 PIEDRAS BLANCAS A
RN

Pliego Particular de Condiciones

“Plan de Seguridad para Centros Educativos de la ANEP - Montevideo”

LICITACIÓN PÚBLICA No 10/2018
Art.1 OBJETO DEL LLAMADO
Art.2 CARACTERISTICAS DEL SERVICIO
Art.3 VIGENCIA DE CONTRATACIÓN

Art.4 PLAZOS, COMUNICACIONES, CONSULTAS, ACLARACIONES Y PRÓRROGAS

Art.5 CONDICIONES DE LOS OFERENTES

Art.6 DE LA REPRESENTACIÓN DE LA EMPRESA

Art.7 GARANTÍAS

Art.8 OFERTA Y COTIZACION

Art.9 PRESENTACIÓN DE LA OFERTA
Art.10 APERTURA DE OFERTAS

Art.11 FÓRMULA AJUSTE DE PRECIOS
Art.12 CRITERIOS PARA EL ESTUDIO DE LAS PROPUESTAS
Art.13 MEJORA DE LAS OFERTAS Y NEGOCIACIÓN
Art.14 PLAZO DE MANTENIMIENTO DE OFERTA
Art.15 ADJUDICACIÓN

Art.16 NOTIFICACIÓN DE LA ADJUDICACIÓN

Art.17 OBLIGACIONES DEL ADJUDICATARIO
Art.18 FORMA DE PAGO

Art.19 CESIÓN DE CRÉDITO
Art.20 SANCIONES POR INCUMPLIMIENTO

Art.21 CAUSALES DE RESCISION

Art.22 DE LAS NOTIFICACIONES
Art.23 EXCENCIÓN DE RESPONSABILIDAD
Art.24 INTERVENCIÓN DEL TRIBUNAL DE CUENTAS DE LA REPÚBLICA

Art.25 NORMATIVA APLICABLE

Art.26 DÍAS Y HORARIOS DE ATENCIÓN
ANEXOS

I) MAPA CON DISTRIBUCIÓN ZONAL
II) LISTADO DE CENTROS EDUCATIVOS POR ZONAS
FÓRMULA DE PRESENTACION DE DECLARACIONES

Apertura Electrónica de las Ofertas: Día 25 de Julio de 2018 - Hora 16:00

Los interesados podrán consultar y retirar los Pliegos en el Área de Adquisiciones, Soriano 1045 entrepiso en el horario de 13:00 a 18:00 o en la página de www.comprasestatales.gub.uy hasta el día de la apertura y previo a esta.

Los Pliegos se podrán adquirir en Tesorería de CODICEN, sito en Soriano 1045, Planta Baja, de Lunes a Viernes en el horario de 12:00 a 14:00 horas, en el horario de Verano y en el horario de 14:00 a 16:00 horas, en el horario de Invierno, hasta el día de la Apertura de las ofertas (y previo a ésta).

El costo del Pliego Particular de Condiciones es de $ 3.000,00 (son pesos uruguayos tres mil con 00/100), se podrá adquirir hasta el día de la Apertura de las ofertas (y previo a ésta).

Art. 1 OBJETO DEL LLAMADO

Art. 1 El presente llamado se refiere a la contratación de empresa/s especializada/s en vigilancia para realizar servicio de monitoreo, respuesta móvil y recorridas mediante un sistema integral de rondas dinámicas, el que incluirá la instalación y/o adecuación con el mantenimiento de sistemas de alarmas en los Centros Educativos pertenecientes a la Administración Nacional de Educación Pública – ANEP (CEIP – CES – CETP – CFE - CODICEN) en el Departamento de Montevideo, de acuerdo al siguiente detalle:

ÍTEM 1.- ZONA (CENTRO – BARIRO SUR – CORDON – PALERMO – TRES CRUCES – AGUADA)
Comprende 43 Centros Educativos listados a la fecha, pertenecientes a la zona delimitada por las calles, Rbla. Francia, Rbla. Gran Bretaña, Rbla. Republica Helénica, Rbla. República Argentina, Dr. Horacio Abadie Santos, Gaboto, Miguelete, Arenal Grande, Isidoro de Maria, Av. San Martin, Av. Millán, Gral. Luna, Av. Gral. Rondeau, Av. Uruguay, 25 de Mayo, Fco. Maciel, Rbla. Francia.
ÍTEM 2.- ZONA (TROUVILLE – POCITOS – PUNTA CARRETAS – PAQUE BATLLE – LA BLANQUEADA) Comprende 39 Centros Educativos listados a la fecha, pertenecientes a la zona delimitada por las calles, Rbla. Gandhi, Rbla. República del Perú, Buxareo, Av. Gral. Rivera, Ajejo Rosell y Rius, Gral. Las Heras, Dr. Pedro Escudero Núñez, Calle Republica Dominicana, Av. Luis Alberto de Herrera, Mateo Vidal, Agustín Abreu, 8 de Octubre, Dámaso Antonio Larrañaga, Monte Caseros, Av. Gral. Garibaldi, Juan Ramón Gomez, Presidente Berro, Bvar. Gral. Artigas, Nicaragua, Democracia, Paysandú, Dr. Tristán Narvaja, Jose Enrique Rodo, Dr. Pablo de Maria, Bvar. España, Joaquín de Saltrerain, Av. Gonzalo Ramírez, Av. Julio Herrera y Reissig, Av. Julio Maria Sosa, Solano García, Jose Ellauri, 21 de Setiembre, Rbla. Gandhi.
ÍTEM 3.- ZONA (BUCEO – MALVIN – MALVIN NORTE – PUNTA GORDA – CARRASCO – CARRASCO NORTE)
Comprende 35 Centros Educativos listados a la fecha pertenecientes a la zona delimitada por las calles, Rbla. República del Perú, Rbla Armenia, Rbla. Chile, Rbla. O’Higgins, Coímbra, Rbla. México, Rbla. Tomas Berreta, Lido, Av. Italia, Cooper, Camino Carrasco, Dra. Maria Luisa Saldun, Av. Bolivia, Prudencio Murguiondo, Alberto Zum Felde, Av. Italia, Gral. Andrés Gomez, Segovia, Av. Italia, Magariños Servantes, Juan Ortiz, Matías Abacu, Av. Italia, Maipú, Av. Ramón Anador, Bernardina Fragoso de Rivera, Basilio Pereira de la Luz, Rbla. Republica del Perú.
ÍTEM 4.- ZONA (REDUCTO – GOES – BRAZO ORIENTAL – PRADO)

Comprende 43 Centros Educativos listados a la fecha pertenecientes a la zona delimitada por las calles, Av. Agraciada, Dr. Salvador García Pintos, Vilardebo, Av. Gral. San Martin, Domingo Aramburu, Arenal Grande, Justicia, Dr. Juan Jose de Amezaga, Defensa, Domingo Aramburu, Dr. Martin C. Martinez, Dr. Gustavo Gallinal, Bvar. Gral. Artigas, Av. Dr. Luis Alberto de Herrera, Marne, Bvar. Jose Batlle y Ordoñez, Rotonda Gral. Flores, Bvar. Jose Batlle y Ordoñez, Av. Burgues, Máximo Gomez, Ibirocahy, Ing. Manuel Rodriguez Correa, Av. Burgues, Av. Dr. Luis Alberto de Herrera, Reyes, Av. Felipe Carapé, Costanera Francisco Lavalleja, Av. Millán, Av. Joaquín Suarez, Av. 19 de Abril, Av. Lucas Obes, Pablo Zufriategui, Uruguayana, Francisco Gomez, Juan Maria Gutiérrez, Capurro, Uruguayana, Bvar. General Artigas, Av. Agraciada.
ÍTEM 5.- ZONA (UNION – MALVIN NORTE - MAROÑAS)

Comprende 35 Centros Educativos listados a la fecha pertenecientes a la zona delimitada por las calles, Bvar. Batlle y Ordoñez, Mateo Cabral, Comercio, Cubo del Sur, Rbla. Esukal Erria, Hipólito Yrigoyen, Luis Cluzeau Mornet, Alberto Zum Felde, Joaquín de la Sagra, Cno. Carrasco, Dr. Emilio Ravignani, Dr. Pantaleón Perez, Veracierto, Calle 1, Itapeby, Mtra. Devora Vítale, Eusebio Vidal, Del Fuerte, Rubén Darío, Itazurubi, Puntas de Soto, Ricardo Palma, Juan Jacobo Rousseau, Gronardo, Osvaldo Cruz, Pavón, Juan Jose de Soiza, Av. Jose Pedro Varela, Av. Dámaso Antonio Larrañaga, Bvar. Batlle y Ordoñez.
ÍTEM 6.- ZONA (MAROÑAS – HIPODROMO – PUNTA RIELES)
Comprende 31 Centros Educativos listados a la fecha pertenecientes a la zona delimitada por las calles, Cno. Maldonado, Camino Guerra, Cefeo, Ruta 8, Cno. Gral. Leandro Gomez, Cno. Siete Cerros, Prof. Justo M. Alonso, Ángel Zanelli, Domingo Mora, Cno. Repetto, Rafael, Cno. Teniente Galeano, Cesar Batlle Pacheco, Bvar. Aparicio Saravia, Av. Jose Belloni, Jose Shaw, Gronardo, Osvaldo Cruz, Av. Jose Belloni, Roma, Cno. Maldonado.

ÍTEM 7.- ZONA (JOANICO – LAS ACACIAS – MARCONI)
Comprende 30 Centros Educativos listados a la fecha pertenecientes a la zona delimitada por las calles, Av. De las Instrucciones, Bvar. Batlle y Ordoñez, Av. Burgues, León Perez, Santiago Figueredo, Santiago Sierra, Corumbé, Ing. Jose Serrato, Pablo Perez, Cno. Corrales, Francisco Echagoyen, Jose Maria Guerra, Av. Gral. Flores, Blvd. Aparicio Saravia, Av. Burgues, Av. Gustavo Volpe, Senda 28, Blvd. Aparicio Saravia, Av. De las Instrucciones, Cno. Edison, Yucutuja, Gral. Máximo Santos, Av. De las Instrucciones.

ÍTEM 8.- ZONA (BELVEDERE – PASO MOLINO – PASO DE LAS DURANAS – LA TEJA)
Comprende 39 Centros Educativos listados a la fecha pertenecientes a la zona delimitada por las calles, Bvar. Batlle y Ordoñez, Av. Eugenio Garzón, Coronilla, General Hornos, Triunfo, Carlos de la Vega, Cotagaita, Av. Luis Batlle Berres, Cañas, Ameghino, Inclusa, Heredia, Av. Carlos Maria Ramírez, Camambú, Benito Riquet, Gral. Leonardo Olivera, Emilio Romero, Fraternidad, Ángel Salvo, Cno. Castro, Av. Millán, Carlos Casaravilla, Bolacua, Clemencau, Cayetano Silva, Av. De las Instrucciones, Bvar. Batlle y Ordoñez.

ÍTEM 9.- ZONA (NUEVO PARIS – PASO DE LA ARENA – RINCON DEL CERRO)
Comprende 24 Centros Educativos listados a la fecha pertenecientes a la zona delimitada por las calles, Av. Luis Batlle Berres, Eduardo Paz Aguirre, Acceso Ruta 5, Cno. Macadamizado a la Tablada, Av. Islas Canarias, Juan Camejo Soto, Faramiñan, Tres Cruces, Av. Luis Batlle Berres, Accesos Ruta 5, Accesos Ruta 1, Cno, a la Capilla, Cno. O´Higgins, Cno. Zendote, Accesos Ruta 1, Cno. Vecinal, Cno. Manuel Flores, Cno. Anaya, Av. Luis Batlle Berres.
ÍTEM 10.- ZONA (PEÑAROL – COLON – LEZICA – VERDISOL)
Comprende 29 Centros Educativos listados a la fecha pertenecientes a la zona delimitada por las calles, Av. Millán, Carafí, Bvar. Batlle y Ordoñez, Av. Eugenio Garzón, Cno. Máximo Santos, Av. Sayago, Cno. Edison, Hamburgo, Cno. Casavalle, Cno. Coronel Raíz, Cno. Carmelo Colman, Cno. Paso de la Cruz, Cno. Carlos A. Lopez, Saúl Pilchick, Cno. Hilario Cabrera, Av. Cesar Mayo Gutiérrez, Av. Eugenio Garzón, Calderón de la Barca, Cno. Duran, Yegros, Andrés, Cacupé, Av. Lezica, Pinta, Montalvo, Juan P. Lamolle, Antonio Rubio, Cno. Melilla, Mario Arregui, Av. Millán.
ÍTEM 11.- ZONA (CERRO – CASABO – SANTA CATALINA – LA BOYADA)
Comprende 35 Centros Educativos listados a la fecha, pertenecientes a la zona delimitada por las calles, Av. Carlos Maria Ramírez, Ramón Tabares, Haití, Santín Carlos Rossi, Accesos Ruta 1, Cno. Paso de la Boyada, Cno. Cibils, Cno. Buffa, Adolfo Pastor, Cno. Sanfuentes, Pasaje de la Vía, Cno. Burdeos, Camino Santa Catalina, Cno. Burdeos, Av. Gral. Eduardo da Costa, Ucrania, Av. Dr. Jorge Chevataroff, Lituania, Cno. Cibils, Av. Dr. Martin Herteche, Rbla. Jose Gurvich, Suiza, Grecia, China, Egipto, Estados Unidos, Vigo, Av. Carlos Maria Ramírez.

ÍTEM 12.- ZONA (MANGA – PIEDRAS BLANCAS)

Comprende 37 Centros Educativos listados a la fecha pertenecientes a la zona delimitada por las calles, Av. Jose Belloni, Cno. Teniente Rinaldi, 17 Metros, Maria del Rosario Ramos, San Cono, Cno. Repetto, Cno. Paso de la Española, Tolon, Cno. Paso del Andaluz, Av. Jose Belloni, Canope, Estrella Polar, Cno. Gral. Osvaldo Rodriguez, Av. Jose Belloni, Av. De las Instrucciones, Cno. Gral. Osvaldo Rodriguez, Av. Pedro de Mendoza, Av. De las Instrucciones, Antillas, Av. San Martin, Dr. Horacio García Lagos, Dr. Enrique Clevaux Dr. Martirene, Dr. Ricardo Martinnon, Cno. General Leandro Gomez, Av. Pedro de Mendoza, Cno. Teniente Galeano, Av. Jose Belloni.
Art. 1 La cantidad de Centros en cada zona podrá ser aumentada o disminuida hasta un 20% sin que ello implique una modificación en el precio mensual contratado.

Art. 2 CARACTERISTICAS DEL SERVICIO
2.1 Monitoreo de sistemas de alarma para todos los Centros Educativos del CES, CETP, CEIP, CFE y CODICEN.
2.1.1 El servicio de monitoreo de los sistemas de alarma se deberá proporcionar las 24 hs los 365 días del año.
2.1.2 La empresa adjudicataria recibirá un listado de los Centros Educativos asignados a cada zona con los códigos de programación con la finalidad que al momento de comenzar el sistema de rondas tengan configurado el monitoreo de los sistemas de alarma.
2.1.3 Los códigos de programación, deberán ser cambiado por la empresa adjudicataria, si no fue la que instaló la alarma, para su mayor seguridad. Los nuevos códigos se comunicaran por escrito al Área de Control de Sistema de Seguridad de ANEP
2.1.4 Deberá además dar conformidad a la ubicación de sensores, en caso de entenderse adecuado su cambio lo comunicará a la Administración.
2.1.5 El monitoreo de todos los sistemas de seguridad incluirá el registro de todos los eventos, con indicación del funcionario que activó o desactivó el sistema, fecha, horario, localización exacta del evento, registro de falta de energía eléctrica, baja de baterías, falta de servicio telefónico y todo cuanto correspondiere. Ante problemas al monitorear el sistema de alarma cuya causa sea la falta de línea o señal telefónica, la empresa al momento que detecta con el test que el sistema no responde, deberá dar aviso vía email a la oficina del Plan de Seguridad, para intentar solucionar el problema al día siguiente.
2.1.6 La empresa deberá implementar todos los mecanismos necesarios para evitar falsas alarmas y eventos de mal funcionamiento por parte de los usuarios.
2.1.7 En caso de apertura o cierre en horario no habituales que sean detectados, se deberá actuar en forma inmediata a los efectos de comprobar que la presencia en el local no sea de intrusos.
2.2 Ante la no activación del sistema
2.2.1 Los sistemas de alarma deberán tener la posibilidad de activarse por parte de la empresa adjudicataria vía remota, y/o en su defecto por la recorrida del móvil.
2.2.2 Para poder activarse los Sistemas vía remota ANEP a través de la oficina del Plan de Seguridad dará la información sobre los horarios de cierre de cada local, cuando se empiece a coordinar los servicios contratados.
2.2.3 En caso de la ausencia total o parcial de eventos tales como: Cierre Usuario, Apertura Usuario, Zona de Alarma, Restauración de Zona, Batería Baja, Restauración de Batería, Falla de AC, Restauración de AC, Reporte Diario, que sean detectados, deberán ser solucionados en forma inmediata por parte de la empresa.

2.3 De existir guardia de vigilancia fija en los locales educativos.
2.3.1 A la fecha de la adjudicación se entregará un listado con los Centros Educativos que tienen contratado servicio fijo de vigilancia, los que deberán ser tenidos en cuenta a la hora de hacer los servicios de Rondas Dinámicas.
2.3.2 La empresa deberá asignar un código alternativo de activación del sistema de alarma para uso de la guardia fija en coordinación con el responsable del Centro Educativo.
2.4 Sistema Integral de Rondas Dinámicas para todos los Centros Educativos del CES, CETP, CEIP, CFE y CODICEN.
2.4.1 Instalación de puntos de marcación electrónica.
2.4.1.1 Para comenzar con el Sistema de Rondas Dinámicas se instalará previamente en la totalidad de los Centros Educativos al menos 4 puntos de marcación para el control de rondas, logrando proporcionar un recorrido perimetral de los mismos en los casos que sea accesible.
2.4.1.2 Si los Centros Educativos no permiten físicamente hacer una recorrida perimetral exterior, se instalarán los puntos de marcación para el control de rondas exterior e interior necesarios para que asegure un recorrido total del mismo. Es estos casos se deberá desactivar el sistema de alarma al ingresar al Centro Educativo y activarlo al salir con un código exclusivo registrado para el uso de los guardias.
2.4.1.3 En caso de que ANEP considere que es necesario la instalación de más puntos de marcación para el control de rondas, se solicitará a la empresa que los instale, siendo esto sin cargo para la Administración.
2.4.1.4 Los registros en los puntos de marcación para el control de rondas se deberán realizar durante la totalidad de las recorridas del Centro Educativo.
2.5 Entrega de llaves

2.5.1.1 Se entregará por parte del responsable de cada Centro Educativo a la empresa adjudicataria duplicado de las llaves, tanto del acceso perimetral como del acceso al centro y de la central de alarmas, para poder realizar las rondas perimetrales y el ingreso al Centro Educativo cuando sea necesario según lo estipulado.
2.5.1.2 Los puntos de accesos a los locales serán determinados por los responsables de cada uno de los Centros Educativos.

2.5.1.3 Al momento de la recepción de las llaves, se deberá identificar con el nombre el Centro Educativo, así como también se deberá firmar por parte de la Empresa Adjudicataria un recibo de recepción de las mismas, los que serán remitidos vía email al Área de Control de Sistemas de Seguridad de ANEP a planseguridad@anep.edu.uy
2.5.1.4 En caso de tener dificultades con la entrega de las llaves, se deberá dar aviso al Área de Control de Sistema de Seguridad de ANEP

2.6 Funcionamiento del Servicio de rondas dinámicas
2.6.1.1 Se dispondrá para cada zona como mínimo de un vehículo para realizar la prestación, no se podrá utilizar el mismo vehículo para dos o más zonas.
2.6.1.2 Dentro del horario de la prestación se deberá contar con una flota de móviles de uso exclusivo para atender el servicio de ANEP con identificación visible.

2.6.1.3 El Sistema de Rondas Dinámicas consiste en realizar las recorridas por cada uno de los Centros Educativos establecidos en cada zona y según los horarios determinados, utilizando un vehículo para ese fin.
2.6.1.4 Se deberán contar en cada móvil con dos guardias sin armas suministrados por la empresa de seguridad privada adjudicataria, en el caso de ser necesario podrán ir acompañados por hasta dos Funcionarios Policiales del Servicio 222, siendo su misión la prestación de garantías para realizar las recorridas.
2.6.1.5 El horario de actividad del Centro Educativo varía si pertenece a CEIP, CES, CETP, CFE y CODICEN.
· Días no lectivos, (en los que no se dictan clases) así como los días sábados, domingos y feriados (laborables o no) y vacaciones establecidas, el servicio de rondas dinámicas se deberá cumplir durante las 24 horas.

· Días lectivos, (en los que se dictan clases) se deberá cumplir el servicio de rondas dinámicas entre el horario de 19 a 07 horas, dependiendo del horario de funcionamiento del Centro Educativo.
2.6.1.6 Se deberán realizar por cada Centro Educativo en los días no lectivos al menos 4 recorridas presenciales dentro del horario establecido en el Artículo 2.6.1.2 cumpliendo con los registros de puntos de marcación para el control de rondas.
2.6.1.7 En los días lectivos se deberán realizar por centro educativo, al menos 2 recorridas presenciales dentro del horario establecido en el Artículo 2.6.1.4 cumpliendo con los registros de puntos de marcación para el control de rondas.
2.6.1.8 Para las zonas establecidas en el Objeto del llamado, en caso de ser necesario, ANEP determinará en coordinación con el Ministerio del Interior la presencia policial (Servicio 222) en calidad de garantía, que acompañarán a los funcionarios de la empresa adjudicataria en las rondas.
2.6.1.9 Se deberá ingresar al Centro Educativo desactivando el sistema de alarma, únicamente a los Centros Educativos que NO permitan una recorrida exterior perimetral.
2.6.1.10 Para los Centros Educativos que permitan una recorrida de forma exterior, se deberá realizar la recorrida cumpliendo con los registros de puntos de marcación para el control de rondas. Únicamente se deberá ingresar al Centro desactivando el sistema de alarma si existen dudas de intrusión en la recorrida perimetral exterior.
2.6.1.11 Para los Centros Educativos que cuentan en su sistema de alarma, sensores exteriores o barreras que no permitan ingresar a realizar la recorrida, se deberán colocar los puntos de marcación para el control de rondas en los puntos que no sean detectados por el sistema de alarma.

2.6.1.12 Los guardias que realizan las Rondas Dinámicas deberán contar con un código de activación y desactivación del sistema de alarma únicamente para su uso.

2.6.1.13 De ser necesario el ingreso al Centro Educativo por parte de los guardias designados al sistema de Rondas Dinámicas, deberán obligatoriamente desactivar el sistema de alarmas al ingresar, y dejarlo activado al salir, dejando escritas las razones por las que se decidió el ingreso.

2.6.1.14 El circuito deberá ir variando en cuanto a las horas de su recorrida logrando así no generar una rutina horaria de vigilancia.

2.6.1.15 De ser necesario aumentar la vigilancia en algún centro vandalizado o con indicios de serlo, la empresa deberá incrementar las recorridas por dicho Centro.

2.6.1.16 De ser necesario ante un hecho de vandalismo o hurto donde el Centro Educativo queda vulnerable, se podrá tomar la decisión, dejar el móvil apostado hasta recibir la presencia policial, o del encargado del Centro Educativo o la empresa deberá dejar apostado un guardia de seguridad fijo sin costo para la Administración en el Centro Educativo hasta lograr remediar la situación liberando el móvil para continuar con las Rondas Dinámicas.
2.6.2 Servicio de Respuesta ante activación de alarma para todos los Centros Educativos del CES, CETP, CEIP, CFE y CODICEN.
2.6.2.1 El servicio de respuesta deberá realizarse de forma inmediata, cuando se trate de un evento de alarma en el cual previamente se haya constatado la ausencia de personal de la Administración dentro del Centro Educativo respectivo. Dando aviso al funcionario responsable del Centro Educativo, en caso de incendio a la Dirección Nacional de Bomberos, en caso de presencia de intrusos y/o personas no autorizadas, los guardias que están prestando el servicio darán aviso al Centro de Comando Unificado del Ministerio del Interior a través del Servicio de Emergencia 911 o el personal policial en su prestación de garantías se hará cargo de la situación dando aviso al Centro de Comando Unificado del Ministerio del Interior.
2.6.2.2 Los eventos reales así como las falsas alarmas se documentarán a través de reportes escritos y fotográficos, los cuales serán remitidos al Área de Control de Sistemas de Seguridad de ANEP los que deberán ser enviados diariamente a través del planseguridad@anep.edu.uy
2.6.2.3 En las zonas que corresponda recorridas con servicio 222 y ante la falta de estos, se deberá dar aviso al Oficial de Control del Ministerio del Interior, mientras tanto se deberá realizar igualmente las recorridas.

2.6.3 Control de Asistencia Móvil a la totalidad de los Centros Educativos se realizará y controlará de la siguiente manera para todos los Centros Educativos.
2.6.3.1 Al realizar cada una de las rondas diarias en los horarios establecidos, en cada Centro Educativo se deberá marcar presencia mediante los puntos de marcación para el control de rondas y se realizará una recorrida por todo local registrándose en la totalidad de los puntos de marcación.

2.6.3.2 Para el reporte, los puntos de marcación de control de rondas deberán estar identificados por su ubicación en el Centro Educativo por parte de la Empresa Adjudicataria.
2.6.3.3 La empresa deberá suministrar la información de las marcas mensualmente o cuando la Administración lo crea necesario en archivo con formato txt o csv, con los siguientes datos:

EmpresaId (Dato brindado por oficina Control de Sistemas de Seguridad)

CentroId (Dato brindado por oficina Control de Sistemas de Seguridad)

Centro Descripcion (Dato brindado por oficina Control de Sistemas de Seguridad)

ZonaID (Dato brindado por oficina Control de Sistemas de Seguridad)

PuntoID (Identificación del punto de marcación del cual es la marca)

Cod Ubicacion

Descripcion Ubicacion (Descripcion)

Fecha_Hora_Pasada: Fecha de marcación en el punto

2.7 Sistemas de alarmas

2.7.1 De acuerdo a las necesidades se realizarán instalación de sistemas de alarmas, adecuación y mantenimiento de los equipos ya instalados.
2.7.2 La empresa deberá cotizar los componentes que utilizarán para la instalación de los Sistemas de Alarma con los costos de mano de obra incluida, según se detalla en el artículo Oferta y Cotización.
2.7.3 Los componentes que no sean cotizados con la oferta, no podrán ser posteriormente considerados en las cotizaciones.
2.7.3.1 En el caso de ser necesario la actualización, modificación o reemplazo parcial o total del sistema de alarmas, se deberá enviar informe al Area de Control de Sistemas de Seguridad de ANEP, junto con el detalle de los sistemas a instalar basándose en la cotización ofertada.
2.7.3.2 La Administración confirmará por una Orden de Compra el servicio de actualización, modificación o remplazo del sistema de alarmas.
2.7.3.3 El plazo de ejecución de los trabajos asignados, no podrá superar los 30 (treinta) días calendarios.

2.7.3.4 A efectos de obtener acreditación de la realización del mismo, se deberá entregar reporte de visita con la conformidad de la instalación y el detalle de todo lo instalado, firmada por responsable del Centro Educativo la que se deberá enviar al Area de Control de Sistema de Seguridad de ANEP a planseguridad@anep.edu.uy , así como deberá ser enviada junto a la factura al momento de ser entregada en el Area de Adquisiciones de CODICEN.
2.7.3.5 Sin la conformidad firmada no se podrá realizar el pago de la instalación.

2.7.3.6 A los sistemas de alarmas se les deberá poder asignar un código de acceso diferente a cada uno de los responsables del centro (que serán informados a la/las empresas adjudicadas previo la instalación).
2.7.3.7 Para los Centros Educativos que no cuenten con una línea telefónica, o una línea con habilitación de realizar llamadas salientes, se deberá instalar en sustitución de la línea, una Base GPRS sin cargo fijo mensual para ANEP que permita dejar activo el reporte del sistema de alarma.
2.8 Comunicaciones

2.8.1 Deberán ser remitidas todas las comunicaciones al Área de Control de Sistema de Seguridad de ANEP vía correo electrónico a planseguridad@anep.edu.uy, o al fax 2902.0935 int.2759, de los siguientes puntos:
· Los reportes mensuales de la marcación y cualquier otro tipo de información o consulta.
· Todo lo relacionado con la prestación diaria del servicio, como ser incidentes (vandalismos), eventos reales, fallas detectadas, alarmas no activadas, etc., deberán ser reportadas en un plazo máximo de 12 horas de finalizada las recorridas.
· Planillas de control de presencia del servicio 222 mensual, que suministrará el Área de Control de Sistema de Seguridad de ANEP
2.9 Aclaraciones importantes:
2.9.1 En el caso de existir Centros Educativos que cuenten con un contrato anterior vigente se irán incorporando a este Plan a medida que vayan venciendo.
2.10 Nexo
2.10.1 La empresa adjudicataria deberá designar una persona “nexo”, quien será responsable de coordinar con la Administración todo lo concerniente al correcto cumplimiento del servicio, controlar ejecución de las indicaciones realizadas por ANEP, así como también estará facultada a notificarse por la empresa ante la Administración.
Art. 3 VIGENCIA DE CONTRATACIÓN

3.1 La vigencia de la contratación será en el año 2019, desde el inicio efectivo de las actividades y hasta el término del año 2019, con posibilidad de prorrogar por un año, hasta un máximo de 3 años, salvo comunicación en contrario por parte de CODICEN, con un preaviso de 30 días mediante notificación escrita y 60 días por parte de la empresa mediante el/los procedimiento/s de notificación establecido/s en el Art. 23 del presente Pliego.
3.2 La Administración durante la vigencia del contrato podrá rescindir unilateralmente el mismo, mediante resolución fundada del CODICEN, con un preaviso de 30 (treinta) días mediante notificación escrita mediante el/los procedimiento/s de notificación establecido/s en el presente Pliego Particular de Condiciones.

3.3 En caso de incumplimiento por parte de la Empresa, la Administración podrá rescindir el contrato en forma unilateral con un preaviso de 48 (cuarenta y ocho) horas. En caso de rescisión por razones de servicio debidamente fundadas se efectuará por medio de Resolución del CODICEN.
Art. 4 PLAZOS, COMUNICACIONES, CONSULTAS, ACLARACIONES Y PRÓRROGAS

4.1 Comunicaciones

4.1.1 Todas las comunicaciones referidas al presente llamado deberán dirigirse al Área de Adquisiciones del CODICEN, sito en Soriano 1045, Entrepiso, por el Tel.: 2902 0935 int. 2774, Fax: 2902 0935 int. 2776, E-mail: consultalicitacion@anep.edu.uy
4.1.2 Quienes remitan comunicaciones o documentos, en cualquiera de las etapas de la negociación deberán conservar el comprobante de acuse de recibo, el que podrá ser requerido siempre que la Administración lo considere pertinente. De no presentarse el mismo se tendrá por no presentada.
4.1.3 Las comunicaciones podrán realizarse por los siguientes medios: personalmente, Carta Certificada con aviso de retorno, Fax o Correo Electrónico.

4.2 Aclaraciones y Consultas

4.2.1 Una vez adquirido el Pliego Particular de Condiciones los adquirentes podrán solicitar aclaraciones, especificaciones o consultas relativas al objeto del llamado.
4.2.2 Las mismas deberán presentarse por escrito ante el Área de Adquisiciones del CODICEN personalmente, sito en Soriano 1045, Entrepiso, o por el Fax: 2902 0935 int. 2776, o por E-mail: consultalicitacion@anep.edu.uy, hasta 2 (dos) días hábiles antes de la Apertura de las ofertas, vencido dicho término la Administración no estará obligada a proporcionar datos aclaratorios.

4.2.3 Las consultas serán contestadas por el Área de Adquisiciones del CODICEN, en el plazo máximo de 48 (cuarenta y ocho) horas hábiles a partir de su presentación.

4.2.4 El día hábil anterior a la Apertura de las ofertas a las 13:00 horas será carga de los oferentes presentarse en el Área de Adquisiciones del CODICEN, para retirar las respuestas escritas a las consultas, aclaraciones y/o especificaciones solicitadas, por otros adquirentes del Pliego, así como respuestas y aclaraciones que puedan surgir.

4.2.5 La Administración comunicará la prórroga o aclaración solicitada, así como cualquier información ampliatoria que ella estime necesario realizar, a su exclusivo criterio y a través de alguno de los medios establecidos en Comunicaciones, para lo cual será de responsabilidad de la empresa declarar Domicilio y número de Fax al momento de la adquisición del presente Pliego Particular de Condiciones.

4.3 Plazos

4.3.1 Los plazos establecidos en este Pliego se computan en días hábiles administrativos, excepto aquellos mayores de quince días, que se computarán en días corridos o calendario. Se entenderá por días hábiles aquellos en que funcionan las oficinas de la Administración Pública. Son horas hábiles las correspondientes al horario fijado para el funcionamiento de dichas oficinas. (Art.113, Decreto 500/991).

4.3.2 Las fechas señaladas para realizar actos o hechos, y las fechas de vencimiento de los plazos, que resultaren inhábiles, se prorrogarán automáticamente hasta el día hábil inmediato siguiente.

4.3.3 Los plazos se computan a partir del día siguiente al del acto o hecho que determina el decurso del plazo.

Art. 5 CONDICIONES DE LOS OFERENTES

5.1 En cuanto a la capacidad para contratar con el Estado, se aplicará lo establecido en el Art. 46 del TOCAF. Asimismo regirá la siguiente norma especial: las personas físicas y los integrantes de personas jurídicas que participen en el presente llamado deberán comprobar su desvinculación con la ANEP.

5.2 A efectos de la presentación de ofertas, el oferente deberá estar registrado en el Registro Único de Proveedores del Estado (RUPE), conforme a lo dispuesto por el Decreto del Poder Ejecutivo N° 155/013 de 21 de mayo de 2013. Los estados admitidos para aceptar ofertas de proveedores son: EN INGRESO, EN INGRESO (SIIF) y ACTIVO.
5.3 Las empresas oferentes deberán adjuntar con la oferta la Constancia del Registro Nacional de Empresas de Seguridad, Vigilancia y Afines del Ministerio de Interior (Decreto 275/99 de 14/9/99), con habilitación suficiente para prestar el servicio.
Art. 6 DE LA REPRESENTACIÓN DE LA EMPRESA

6.1 Cada firma oferente designará a la/s persona/s que la represente/n ante el CODICEN en todas las actuaciones referentes al llamado.

6.2 Dicha representación podrá hacerse mediante el otorgamiento de los siguientes instrumentos:

6.2.1 Poder Gral., o Poder Especial en primera copia de la Escritura Pública autenticada por Escribano.

6.2.2 Carta – Poder con certificación notarial de firmas.

Art. 7 GARANTÍAS

7.1 Todas las garantías se depositarán en la Tesorería del CODICEN, sita en Soriano 1045 planta baja en el horario 14:00 y 16:00.

7.2 Deberán ser emitidas con cláusulas que contemplen su vigencia hasta el cumplimiento total de las obligaciones contractuales que ampara.

7.3 La Administración se reserva el derecho de aceptar o rechazar, a su exclusivo juicio, los documentos que constituyan garantías.

7.4 Las garantías se constituirán a la orden de ANEP - CODICEN, y podrán consistir en:

· Efectivo en pesos uruguayos o dólares americanos, deberán ser depositados en el BROU (dependencias o redes de cobranza con servicios REDBROU) Cuenta de Anep – Codicen Nº 15234186 en pesos uruguayos o Nº 15234194 en dólares americanos, debiéndose luego presentar el comprobante del depósito en la Tesorería del Organismo a efectos que le otorguen un recibo por la presentación de la garantía para la presente Licitación.

· Fianza, aval bancario

· Póliza de Seguro de fianza a cargo del Banco de Seguros del Estado.

· Títulos de deuda Pública Nacional (Bonos del Tesoro o Letras de Tesorería).

7.5 No se admitirán garantías personales de especie alguna.

7.6 El documento justificativo de la constitución de garantías deberá contener necesariamente el número de la licitación y organismo que realizó el llamado.

7.7 A fin de asegurar la ejecución de las garantías, la Administración debe comunicar cada incumplimiento del oferente, adjudicatario o contratista al asegurador, a través de comunicaciones y/o resoluciones que aplican sanciones o rescinden el contrato, según las condiciones establecidas en las pólizas de seguros y, en los artículos 634 a 692 del Código de Comercio.

7.8 La devolución de las garantías se realizará de oficio o será devuelta al finalizar el contrato, previo certificación técnica de conformidad.

7.9 Las resoluciones que dispongan la rescisión de los contratos o el cobro de multas a deducirse de las garantías, serán notificadas a la empresa aseguradora o institución que corresponda, y dispondrán la intimación de pago y/o cumplimiento del contrato a la empresa contratista.

7.10 Garantía de mantenimiento de ofertas

Art. 7 Hasta el momento del acto de apertura de las propuestas, los oferentes deberán justificar la constitución de la garantía de mantenimiento de la oferta, en los términos y condiciones establecidos por el Art. 64 del TOCAF, por un monto de $ 100.000,00 (pesos uruguayos cien mil con 00/100), de acuerdo a lo establecido en el numeral 7.4 de este Artículo.

7.11 Garantía de cumplimiento de contrato.

Art. 7 Dentro de los cinco días siguientes a la notificación de la adjudicación o su ampliación, el adjudicatario deberá justificar la constitución de la garantía de cumplimiento de contrato por un mínimo del 5 % de la contratación, en los términos y condiciones previstos por el Art. 64 del TOCAF.

Art. 7 El oferente hará efectivo el depósito en caso de que el monto total adjudicado sea igual o mayor al 40 % del tope vigente establecido para las Licitaciones Abreviadas.

Art. 7 Si el adjudicatario no efectuara el depósito de garantía de fiel cumplimiento de contrato dentro del plazo y condiciones establecidos, la Administración podrá aplicar una multa, según lo previsto en el Art. 20.5.1 del presente Pliego.

Art. 7 La falta de constitución de esta garantía en tiempo y forma, excepto que se haya autorizado una prórroga, hará caducar los derechos del adjudicatario, pudiendo la Administración ejecutar la garantía de mantenimiento de oferta, iniciar las acciones que pudieran corresponder contra el adjudicatario por los daños y perjuicios que cause su incumplimiento, tomar como antecedente negativo en futuras licitaciones este hecho, y reconsiderar el estudio de la licitación con exclusión del oferente adjudicado en primera instancia.

Art. 7 Esta garantía podrá ser ejecutada en caso de que el adjudicatario, no de cumplimiento a las obligaciones contractuales y se devolverá luego de producida la finalización de los servicios, con la previa conformidad de los mismos por parte de la Administración.

Art. 8 OFERTA Y COTIZACIÓN

8.1 La sola presentación de la propuesta implica que el oferente conoce y acepta en todos sus términos las cláusulas del presente Pliego de Condiciones Particulares, así como las restantes normas que rigen el llamado, tales como las contenidas en el Texto Ordenado de Contabilidad y Administración Financiera (T.O.C.A.F., aprobado por Decreto Nº 150/2012).
8.2 Los oferentes podrán ofertar por uno, varios o todos los ítems.

8.3 La oferta se cotizará en pesos uruguayos y se expresará en números y letras. Cuando exista diferencia entre las cantidades expresadas en números y en letras; valdrá la escrita en letras.
8.4 El oferente deberá cotizar por la prestación el precio mensual, impuestos incluidos, por ítem.
8.5 Además la empresa deberá cotizar el suministro y componentes de los sistemas de alarmas con instalación incluida, por precio unitario de acuerdo a la siguiente descripción:

· Central, Panel o Placa
· Teclado

· Expansor

· Fuente

· Repetidor
· Sensores de movimiento interior
· Sensor de movimiento exterior

· Sensor magnético

· Fuente

· Batería

· Sirena exterior

· Sirena interior

· Pulsador de pánico

· Barrera o detector de cortina

· Metro de cable instalado

· Base GPRS

· Otros componentes que correspondan a la mejora de los sistemas.

8.6 Asimismo la mano de obra empleada, deberá considerarse comprendida dentro del servicio de mantenimiento. Todo otro elemento no detallado en la propuesta y que se instale será sin costo para la Administración.
Art. 8 La cotización (el monto unitario, impuestos incluidos) incluirá el total de lo que CODICEN debe pagar al adjudicatario no abonándose suma alguna por ningún otro concepto, fuera de lo establecido.

8.8 Asimismo la oferta deberá incluir como mínimo:

8.8.1 Declaración jurada que se encuentra en condiciones legales de contratar con el Estado e inscripto en el RUPE y que dispone de los recursos necesarios para la prestación del servicio establecido en el presente Pliego.

8.8.2 Descripción de la capacidad operativa en recursos humanos y organización de la empresa.
8.8.3 Precio Mensual por Zona.
8.8.4 Precio de los componentes con instalación incluida de acuerdo a lo citado en el Art. 8.5.
8.8.5 Constancia del Registro Nacional de Empresas de Seguridad, Vigilancia y Afines del Ministerio de Interior (Decreto 275/99 de 14/9/99), con habilitación suficiente para prestar el servicio.
8.8.6 Declaración Jurada del oferente estableciendo el cumplimiento de la reglamentación vigente en materia de seguridad, condiciones de empleo (leyes, laudos y/o convenios colectivos), seguridad e higiene, aportes y contribuciones a la seguridad social.

8.8.7 Aceptación del Pliego Particular de Condiciones.

8.9 La ANEP se reserva el derecho de no considerar las ofertas que no se presenten en la forma especificada.

8.10 No se admitirán ofertas que contengan cláusulas abusivas.

8.10.1 Es abusiva, por su contenido o su forma, toda cláusula contenida en la oferta, que contradiga las exigencias del presente Pliego y determine obligaciones en perjuicio de la Administración, así como toda aquella que viole la obligación de actuar de buena fe.

Art. 9 PRESENTACIÓN DE LA PROPUESTA

9.1 Las propuestas serán recibidas únicamente en línea hasta la hora prevista para su recepción. Los oferentes deberán ingresar sus ofertas (económica y técnica completas) a través del sitio web www.comprasestatales.gub.uy. No se recibirán ofertas por otra vía.

9.2 La documentación electrónica adjunta de la oferta se ingresará en archivos con formato no editable, sin contraseñas ni bloqueos para su impresión o copiado. La plataforma electrónica recibirá ofertas únicamente hasta el momento fijado para su apertura en la convocatoria respectiva.

9.3 En el caso que algún oferente ingresara con carácter confidencial los precios, las descripciones de bienes y servicios, las condiciones generales de la oferta o en su defecto la totalidad de la oferta, después del acto de apertura, el CODICEN solicitará a las empresas oferentes que levanten el carácter de confidencial a esos contenidos dándole un plazo máximo de 48 (cuarenta y ocho) horas hábiles siguientes al acto de apertura, a efectos que todos los oferentes tengan acceso a todas las ofertas. En caso que el oferente no levante dicha condición su oferta será desestimada.

9.4 Cuando el oferente deba agregar en su oferta un documento o certificado cuyo original solo exista en soporte papel, deberá digitalizar el mismo y presentarlo con el resto de su oferta. En caso de resultar adjudicatario, deberá exhibir el documento o certificado original, conforme a lo establecido en el artículo 48 del TOCAF.

9.5 Se deberá adjuntar un índice con el nombre de cada uno de los documentos que componen la oferta y una breve descripción de los mismos.

9.6 Los oferentes están obligados a presentar toda la información que sea necesaria para evaluar sus ofertas en cumplimiento de los requerimientos exigidos. La ausencia de información referida al cumplimiento de un requerimiento podrá ser considerada como “no cumple dicho requerimiento”, no dando lugar a reclamación alguna por parte del oferente.

IMPORTANTE: Cada archivo no podrá superar los 9 MB y la resolución de escaneo deberá ser mínima de 200 DPI en Monocromo.

9.7 La oferta en línea garantiza que la misma no será vista hasta el momento de la apertura del llamado y no podrán conocerse las cotizaciones ingresadas a la plataforma electrónica, ni siquiera por la Administración contratante, hasta tanto se cumpla con la fecha y hora establecida para la apertura de las mismas.

9.8 En caso de discrepancias entre la cotización ingresada manualmente por el oferente en la Tabla de Cotización del sitio web de Compras y Contrataciones Estatales, y la oferta ingresada como archivo adjunto en dicho sitio, se le dará valor a la presentada en archivo adjunto según la Fórmula de Presentación de las Propuestas (ANEXO) del presente Pliego Particular de Condiciones.

9.9 Para ofertar en línea: ver manual disponible en www.comprasestatales.gub.uy en la sección Capacitación\Manuales y Materiales, o comunicarse al (598) 2903 1111, Mesa de Ayuda del SICE de 10:00 a 17:00 horas.

9.10 El oferente que NO pueda ingresar su oferta a la página web de Compras Estatales, deberá comunicarlo 48 (cuarenta y ocho) horas hábiles antes de la fecha y hora establecida para la apertura de ofertas.

Art. 10 APERTURA DE LAS OFERTAS

10.1 La apertura de las ofertas se realizará en forma automática en la fecha y hora indicadas.

10.2 El acta será remitida por el SICE a la o las direcciones electrónicas previamente registradas por cada oferente en la sección de “Comunicación” incluida en “Datos Generales” prevista en la aplicación Registro Único de Proveedores del Estado.

10.3 Será responsabilidad de cada oferente asegurarse que la dirección electrónica constituida sea la correcta, válida y apta para la recepción de este tipo de mensajes.

10.4 El acta de apertura permanecerá visible para todos los oferentes en la plataforma electrónica, por lo cual la no recepción del mensaje no será obstáculo para el acceso por parte del proveedor a la información apertura en el sitio web.

10.5 A partir de la fecha y hora establecidas en el pliego, las ofertas quedaran accesibles para la Administración contratante, no pudiendo introducirse modificación alguna de las mismas.

10.6 Las ofertas quedaran visibles para todos los oferentes, con excepción de aquella información que sea entrega en carácter confidencial.

10.7 Los oferentes podrán hacer observaciones respecto de las ofertas dentro de un plazo de 24 (veinticuatro) horas hábiles a contar desde la apertura de las ofertas, las cuales serán remitidas al correo electrónico consultalicitacion@anep.edu.uy.

10.8 Solo cuando la Administración contratante solicite salvar defectos o carencias de acuerdo a lo establecido en el Art. 65 del TOCAF, el oferente deberá agregar en la línea la documentación solicitada. El instructivo de cómo proceder se encuentra en la página web de Compras Estatales.

Art. 11 FÓRMULA DE AJUSTE DE PRECIOS

11.1 Para los servicios mensuales, los precios se actualizarán a partir del inicio del contrato y la fórmula paramétrica que regirá el ajuste será la siguiente, de acuerdo a los convenios salariales que se realicen durante la contratación.

IPC 10%

Precio actualizado = precio ofertado x variación <

90% del porcentaje de aumento laudado en oportunidad del Consejo de Salario del grupo correspondiente para los salarios mínimos del sector.

11.2 Para las instalaciones y/o adecuación de sistemas de alarmas, la Administración aceptará reajuste de precios de acuerdo a la siguiente paramétrica:

P1 = Po (IPC1 / IPCo)

Po = Precio al momento de la propuesta.

P1 = Precio actualizado al momento de la propuesta.

IPCo = Índice de Precios al Consumo acumulado a fin del mes anterior a la fecha de la finalización del mantenimiento de la oferta.

IPC1 = Índice de Precios al Consumo acumulado al fin del mes anterior a la fecha de las entregas de la mercadería.

11.3 No se aceptará otra fórmula de ajuste; en caso de expresarse se considerará como no incluida.

11.4 Por el sólo hecho de presentarse a la Licitación, acepta como único sistema de ajuste el establecido en este Pliego Particular de Condiciones, y que no habrá otro sistema como interés, moras, etc.

11.5 No se aceptarán ofertas que establezcan intereses por mora.

Art. 12 CRITERIOS PARA EL ANÁLISIS DE LAS PROPUESTAS

Art. 12 Admisibilidad: Se efectuará un análisis de admisibilidad de las propuestas, resultando inadmisibles las ofertas que:

Art. 12 no fueran presentadas en el plazo y lugar, y por los medios establecidos en el presente llamado.

Art. 12 no se encuentren inscriptos en RUPE al momento de ofertar, en los estados permitidos a esos efectos (Ingreso, Ingreso SIIF o activo)

Art. 12 no den cumplimiento a las exigencias esenciales requeridas en las bases del presente llamado, así como en la normativa imperante en materia de Contratación Administrativa;

12.2 La Administración seleccionará a la/s empresa/s adjudicataria/s según el estudio de los siguientes aspectos ponderados:

· Precios: Hasta 50 (cincuenta) puntos. Aquella firma que presente la menor oferta, será la que obtenga los 50 (cincuenta) puntos, las siguientes tendrán un puntaje porcentual proporcional.

· Antecedentes: Hasta un máximo de 50 (cincuenta) puntos. Deberán haber realizado trabajos similares con conformidad manifestada. Dichos antecedentes serán valorados de la siguiente forma:

· Hasta 5 o más antecedentes tendrán 50 puntos.

· Hasta 4 antecedentes tendrán 40 puntos.

· Hasta 3 antecedentes tendrán 30 puntos.

· Hasta 2 antecedentes tendrán 20 puntos

· Hasta 1 antecedentes tendrán 10 puntos.
Las empresas que tengan registrados antecedentes negativos vigentes en el RUPE serán considerados conjuntamente en la evaluación del puntaje, de acuerdo a la siguiente forma:

· Suspensiones en otros Organismos tendrán -5 (menos cinco) puntos.

· Sanciones menores a -2 (menos dos) puntos por cada una.

Deberán adjuntar antecedentes con calificación de satisfactorio de la empresa durante los 2 (dos) últimos años, que acrediten prestaciones realizadas en forma conjunta de Monitoreo, respuesta y vigilancia, siendo válidos aquellos servicios prestados en áreas mayores a los 5000 mts. y/o en instituciones bancarias o entidades financieras. Las notas deberán especificar claramente la prestación realizada y estar firmadas por el responsable del Organismo o Empresa y de ellas surgirá dirección, teléfono, contacto, período de contratación y en caso de empresas privadas identificadas con número de RUT.
Para las empresas que registren antecedentes satisfactorios en CODICEN no será necesario adjuntar nota. En caso de presentar varias notas, y/o poseer antecedentes en el CODICEN, de distintos locales que correspondan a un mismo contrato, será considerado como un antecedente en la ponderación.

Serán ponderadas únicamente las notas presentadas conjuntamente con las ofertas.
12.3 La información para la evaluación será obtenida de las ofertas, pudiéndose en caso de dudas, solicitarse datos complementarios.
12.4 El CODICEN se reserva el derecho de realizar por su cuenta las averiguaciones pertinentes a fin de constatar la veracidad de la información presentada en la oferta.
Art. 13 MEJORA DE OFERTA

En cuanto a la mejora de ofertas, será de aplicación lo dispuesto en el Art. 66 del TOCAF, reservándose la Administración la facultad de utilizar el instituto de la mejora de oferta o el instituto de la negociación, si así lo considera convenientes a los fines del mejor cumplimiento de los cometidos del Ente. Podrán ser objeto de negociación el precio y las características del servicio; cualquiera de estos elementos, si las opciones son parecidas a juicio del Organismo.

Art. 14 PLAZO DE MANTENIMIENTO DE OFERTA

14.1 El proponente deberá mantener la oferta presentada por un plazo no inferior a los 60 (sesenta) días hábiles, computables desde el día siguiente al de apertura de ofertas.

14.2 Vencido el plazo establecido en el numeral anterior sin que el CODICEN se hubiese pronunciado, se entenderá sucesivamente prorrogado el plazo de mantenimiento de oferta por un término igual al original. Excepto que el oferente ponga en conocimiento de la Administración – por escrito – y con 48 (cuarenta y ocho) horas de anticipación al vencimiento, su decisión de retirar la oferta formulada al expirar el plazo estipulado.

14.3 No se podrán establecer cláusulas que condicionen el mantenimiento de la oferta en forma alguna o que indiquen plazos menores; caso contrario la Administración, a su exclusivo juicio, podrá desestimar la oferta presentada. De no recibirse aquella en el lapso señalado, la oferta podrá ser desestimada.

Art. 15 ADJUDICACIÓN

15.1 La adjudicación se realizará por ítem, entre los oferentes ponderados.
Art. 16 NOTIFICACIÓN DE LA ADJUDICACIÓN

16.1 La adjudicación se efectuará por acto administrativo de CODICEN, el que será notificado a todos los oferentes mediante la publicación de la Resolución en la página de compras estatales www.comprasestatales.gub.uy siendo de responsabilidad de los oferentes la consulta permanente a dicha página para estar actualizado del proceso de cada llamado.

16.2 Se considerarán notificados, tanto el adjudicatario como los oferentes que no resultaron seleccionados, el día en que se publica la resolución citada en la página de compras estatales.

16.3 Vencidos los plazos de impugnación se librará la orden de compra o se otorgará contrato, según corresponda, comenzando a computarse los plazos para el cumplimiento por parte del adjudicatario.

16.4 Si al momento de la adjudicación, el proveedor que resulte adjudicatario no hubiese adquirido el estado de "ACTIVO" en RUPE, se le otorgará un plazo de 2 (dos) días hábiles contados a partir del día siguiente a la notificación de la adjudicación, a fin de que el mismo adquiera dicho estado, bajo apercibimiento de adjudicar este llamado al siguiente mejor oferente en caso de no cumplirse este requerimiento en el plazo mencionado.

16.5 Deberá presentar en caso que corresponda Justificación suficiente de la representación invocada.

16.6 La documentación solicitada deberá ser presentada en fotocopia simple acompañada de la original. El funcionario receptor, constatará la fidelidad de la fotocopia y certificará la misma devolviendo el original.

16.7 Asimismo, en cuanto a lo prescrito en el presente Artículo será de aplicación lo dispuesto en el Art. 39 de la Ley 17.437 en cuanto a que “las Oficinas Públicas y los Escribanos no admitirán documentos notariales extra registrales, ni testimonios o certificados, de los cuales no surja constancia de pago a la Caja Notarial y su monto.
Art. 17 OBLIGACIONES DEL ADJUDICATARIO

17.1 El adjudicatario está obligado a realizar el servicio en forma continua, lo que significa que por ningún motivo el mismo podrá ser suspendido.

17.2 Del Personal

17.3 El adjudicatario asumirá la total responsabilidad por los hechos de sus dependientes y especialmente contra terceros.

17.4 El adjudicatario está obligado a realizar el servicio en forma continua, lo que significa que por ningún motivo el mismo podrá ser suspendido.

17.5 Si ANEP comprobara irregularidades o faltas, de parte del adjudicatario y/o el personal de la empresa adjudicataria, el adjudicatario queda obligado a adoptar la decisión que se determine sin que la Administración resulte obligada a resarcirle suma alguna.

17.6 Al inicio de la prestación, el adjudicatario deberá presentar en el Área de Adquisiciones, fotocopia de la planilla de trabajo y nómina del personal afectado al servicio con su correspondiente asignación en cada local. Cualquier modificación de personal deberá ser comunicada y constar en la planilla de trabajo (de la cual se presentará fotocopia) y en la nómina que a tales efectos se presentará en la mencionada Área.

17.7 El personal que desempeña tareas, deberá estar cubierto contra todo riesgo, cumpliendo con todas las normas de seguridad y aportaciones a que están obligadas las empresas de éste ramo.

17.8 El personal de la empresa adjudicataria, deberá poseer carné de salud vigente al inicio de la prestación del servicio y durante todo el período en que se encuentre en vigencia la contratación.

17.9 El personal afectado en el horario de prestación del servicio, deberá lucir uniforme e identificación visible de la empresa.

17.10 Dentro del horario contratado, el personal no podrá dedicarse a otras actividades que no sean las específicas de vigilancia.

17.11 El no cumplir con las presentes disposiciones se podrán aplicar multas por incumplimiento de acuerdo a lo establecido en los Art.21 del presente Pliego.

Art. 18 CONTROL:

18.1.1 La Administración exigirá la presentación de la documentación que justifique el pago de salarios y demás rubros de la relación laboral y especialmente de los aportes a la seguridad social.

18.1.2 Las exigencias establecidas en los precedentes serán condición para el pago de los servicios.

18.1.3 Cuando el adjudicatario incurriere en incumplimiento en el pago de salarios, la administración estará facultada a proceder de acuerdo a lo dispuesto en el Art. 3 del Decreto 475/05 de fecha 14/11/05.

18.2 Las empresas deberán comprometerse a comunicar al CODICEN los datos personales de los trabajadores afectados a la prestación del servicio a efectos de que se puedan realizar los controles correspondientes.

18.3 En caso de que la firma adjudicataria realice un cambio de Domicilio constituido, deberá informar en forma escrita e inmediata el nuevo Domicilio durante la vigencia de la presente contratación.

Art. 19 FORMA DE PAGO

19.1 El pago se efectuará a los 45 (cuarenta y cinco) días hábiles del mes de servicio, previa conformidad de la Factura.

19.2 La Factura se presentará en el Área de Adquisiciones del CODICEN, sito en Soriano 1045, Entrepiso, de Lunes a Viernes. Dicha Factura deberá contener: Nº de Licitación, mes del servicio, monto unitario y monto total, impuestos incluidos. Asimismo se deberá adjuntar la conformidad otorgada por el Jerarca o responsable de la dependencia.

19.3 No se recibirán Facturas que no detallen lo expresado en el numeral anterior. En caso de existir servicios con calificaciones no aceptables, será carga de la empresa presentar los descargos correspondientes, mientras tanto no se dará ingreso a la Factura respectiva hasta que no se resuelva la disconformidad de la prestación.

19.4 El CODICEN tiene la potestad de retener de los pagos debidos en virtud del contrato, los salarios a los que tengan derecho los trabajadores de la empresa contratada.

Art. 20 CESIÓNES DE CRÉDITOS
20.1 Las Cesiones de Crédito deberán presentarse en el Área de Contabilidad Financiera del Consejo Directivo Central.

20.2 No se aceptan Cesiones de Crédito futuros ni de Facturas que no estén debidamente conformadas.

20.3 Una vez que un crédito fue cedido no se aceptarán notas de crédito o cambio de facturas del mismo.

20.4 Estando las Facturas priorizadas en el SIIF, las mismas se considerarán pagas, lo que será informado y notificado al cedente y cesionario en forma inmediata.

20.5 Las Cesiones de Crédito que se presenten deberán incluir la siguiente cláusula: La Administración Nacional de Educación Pública se reserva la prioridad sobre la cesionaria de hacer efectivo el cobro de multas y realizar descuentos del monto de la cesión ocasionadas por incumplimientos de la empresa cedente.

20.6 Cuando se configure una Cesión de Crédito, según los artículos 1737 y siguientes del Código Civil: a) la Administración se reservará el derecho de oponer al cesionario todas las excepciones que se hubieran podido oponer al cedente, aún las meramente personales, b) La existencia y cobro de los créditos dependerá y se podrá hacer efectiva, en la forma y en la medida que sean exigibles según el Pliego y por el cumplimiento del servicio.

20.7 Mientras se tramita la cesión de crédito quedará suspendido el plazo para el pago de las facturas previstos en el Art. 11 del presente Pliego.

Art. 21 SANCIONES POR INCUMPLIMIENTO

21.1 La falta de cumplimiento de cualquiera de las obligaciones asumidas por los oferentes, adjudicatarios o contratistas, derivadas de su oferta, adjudicación o contrato, podrá dar mérito a que la Administración proponga o disponga, según el caso, la aplicación de las siguientes sanciones, no siendo las mismas excluyentes y pudiendo darse en forma conjunta (dos ó más de ellas).

21.1.1 Apercibimiento.

21.1.2 Suspensión del Registro de Proveedores del Estado.

21.1.3 Eliminación del Registro de Proveedores del Estado.

21.1.4 Ejecución de la Garantía de Cumplimiento de Contrato.

21.1.5 Demanda por Daños y Perjuicios.

21.1.6 Publicaciones en prensa indicando el incumplimiento.

21.2 Cuando la Administración, considere que la empresa contratada haya incurrido en infracción a las normas, laudos o convenios colectivos vigentes, dará cuenta a la Inspección Gral. del Trabajo y de la Seguridad Social a efectos de que se realicen las inspecciones correspondientes y en caso de constatarse dichos extremos, las empresas infractoras serán sancionadas en mérito a lo dispuesto por el Art. 289 de la Ley 15.903 en la redacción dada por el Art. 412 de la Ley 16.736, sin perjuicio de las sanciones por incumplimiento contractual que correspondieren.

21.3 Será preceptiva la comunicación de la aplicación de sancionas, multas y rescisión contractual al Ministerio de Economía y Finanzas: Dirección Gral. de Comercio, Dirección del Área de Defensa del Consumidor, Registro de Proveedores del Estado y a la empresa aseguradora, dentro del plazo de 5 (cinco) días hábiles de verificada.
21.4 DEL INCUMPLIMIENTO

21.4.1 La Administración realizará el control de la prestación teniendo en cuenta las marcas y la conformidad del servicio otorgada por el Area de Control de Sistemas de Seguridad.
21.4.2 Si del resultado de los controles, se verificaran incumplimientos o faltas a las disposiciones de los presentes recaudos, se aplicarán multas de acuerdo a lo dispuesto en el presente Pliego Particular de Condiciones.

21.4.3 INCUMPLIMIENTOS SUBSANABLES O PARCIALES: En caso de incumplimientos subsanables o parciales del contrato por parte del adjudicatario, la Administración procederá en primera instancia a apercibir y en segunda instancia podrá aplicar multas y luego de reiteradas faltas por incumplimiento CODICEN podrá rescindir el contrato.

21.4.4 INCUMPLIMIENTOS GRAVES: En casos graves y en forma fundada, cuando exista algún tipo de riesgo o perjuicio para el CODICEN, la Administración podrá rescindir directamente sin haber realizado el primer apercibimiento.
21.4.5 En este último caso, así como si se repitieran los incumplimientos, el CODICEN sin necesidad de intimación previa, procederá a la rescisión unilateral del contrato formal y se hará efectiva en su beneficio la Garantía de Fiel Cumplimiento del mismo, sin perjuicio de las actuaciones que pueda promover la Administración por Daños y Perjuicios causados como consecuencia del incumplimiento.

21.5 MULTAS

21.5.1 El incumplimiento de contrato se sancionará con una multa del 5% de lo que falta ejecutar.

21.5.2 Por cada día de incumplimiento del servicio en las marcas en los Centros Educativos, la Administración aplicará una multa equivalente al doble de la cantidad que le hubiera correspondido cobrar al contratista con la actualización pertinente.

21.5.3 Para el incumplimiento dado en cuanto la forma de prestación (servicios no aceptables), se aplicarán multas proporcionales al incumplimiento incurrido, pudiendo las mismas ir desde el 3% del monto del servicio contratado y hasta el 100%, según la gravedad del hecho.

21.5.4 En caso de no existir el depósito de garantía o si éste no fuera suficiente para cubrir la penalidad impuesta, ésta se hará efectiva sobre el precio a pagar del contrato correspondiente u otros que el contratista tenga con la Administración, sin perjuicio de las garantías Gral.es de derecho que ésta podrá hacer efectivas si lo creyera conveniente o lo establecido en el Art. 64 del TOCAF.

Art. 22 CAUSALES DE RESCISIÓN

La Administración podrá declarar rescindido el contrato en los siguientes casos, que se enumeran a título enunciativo:

1.- Declaración de quiebra, concurso, liquidación o solicitud de concordato.

2.- Incumplimientos del servicio en reiteradas ocasiones.

3.- Mutuo acuerdo.

Las causales enunciadas, podrán dar lugar al cobro de la Garantía de Cumplimiento de Contrato.

Art. 23 DE LAS NOTIFICACIONES

23.1 Cuando corresponda realizar notificaciones serán realizadas a la dirección electrónica previamente registrada por cada oferente en la sección “Comunicación” incluida en la pestaña “Datos Generales.” del Registro Único de Proveedores del Estado y/o a los correos electrónicos constituidos por cada oferente en la Formula de Presentación de las Ofertas (Anexo).
23.2 Sera notificado personalmente al interesado toda resolución que cause gravamen irreparable o que la autoridad así lo disponga expresamente que se haga, sin perjuicio de lo dispuesto, cuando no fuere posible la notificación en la oficina, podrá practicarse en el domicilio por telegrama colacionado, carta certificada con aviso de retorno, telefax, fax o cualquier otro medio idóneo que proporcione certeza en cuanto a la efectiva realización de la diligencia y a su fecha, así como a la persona a la que se ha practicado, según lo establecido por el Art. 91 del Decreto 500/91.

Art. 24 EXENCIÓN DE RESPONSABILIDAD

La Administración podrá desistir del llamado en cualquier etapa de su realización, o podrá desestimar todas las ofertas. Ninguna de estas decisiones generará derecho alguno de los participantes a reclamar por gastos, honorarios o indemnizaciones por daños y perjuicios.

Art. 25 INTERVENCIÓN DEL TRIBUNAL DE CUENTAS DE LA REPÚBLICA

Se tendrá por aprobado el gasto una vez cumplida la intervención previa sin observaciones del Auditor del Tribunal de Cuentas de la República Oriental del Uruguay que se encuentra radicado en esta Administración.

Art. 26 NORMATIVA APLICABLE

Esta contratación se enmarca, en lo aplicable, en lo dispuesto por las siguientes normas:

· T.O.C.A.F., aprobado por el decreto 150/012 de 11 de Mayo de 2012 y las normas modificativas vigentes a fecha de Apertura de las ofertas.

· Decreto 131/014 de 19 de Mayo de 2014 (Pliego Único de Bases y Condiciones Gral.es para los contratos de suministros y servicios no personales).

· Leyes, decretos y resoluciones vigentes a la fecha de apertura de la licitación.

· El presente Pliego Particular de Condiciones Las enmiendas y aclaraciones que se comuniquen por escrito a los interesados que adquieran el Pliego.

Art. 27 DÍAS Y HORARIOS DE ATENCIÓN

Horario de Verano

ÁREA DE ADQUISICIONES

Lunes a Viernes de 8:00 a 13:00

TESORERÍA

Lunes a Viernes de 12:00 a 14:00

Horario de Invierno

ÁREA DE ADQUISICIONES

Lunes a Viernes de 13:00 a 18:00

TESORERÍA

Lunes a Viernes de 14:00 a 16:00

ANEXO I

[image: image1.png]ADUISTRACON NAGONAL
OEENUCACONPBLICA

ANEXO II LISTADO DE CENTRO EDUCATIVOS POR ZONAS
Zona 1

[image: image2.emf]1 1 C.ADULTOSCENTRO ADULTO N° 2 AGUADA PIEDRA ALTA 1911 ESQ. ASUNCION 2929.07.91

2 1 CFE CFE - IINN - Institutos Normales "Mª Stagnero de Munar y Joaquín R. SORIANO Y MINAS 1658 24133334

3 1 CFE CFE - INET - Instituto Normal de Enseñanza Técnica GUATEMALA 1172 ENTRE RONDEAU Y CUAREIM 9247066/7

4 1 CFE CFE - IPA - Instituto de Profesores "Artigas" Av. Del Libertador 29244344 - 29240455

5 1 CLE - CES CLE N° 1- CENTRO LENGUAS EXTRANJERAS Soriano 1014 290296903 - 2908 52 66

6 1 CEIP Escuela N° 002 Escuela N° 269 COLONIA 1194 2900 70 46

7 1 CEIP Escuela N° 005 GUAYABO 1741 2408 62 68

8 1 CEIP Escuela N° 006 URUGUAY 1467 2408 25 02

9 1 CEIP Escuela N° 008 PARAGUAY 1182 2900 77 12

10 1 CEIP Escuela N° 010 SAN MARTIN 2211 2209 89 97

11 1 CEIP Escuela N° 016 GABOTO 970 2418 66 60

12 1 CEIP Escuela N° 031 PIEDRA ALTA 1882 2924 39 04

13 1 CEIP Escuela N° 041 ANGEL FLORO COSTA 1573 2924 19 05

14 1 CEIP Escuela N° 065 SARANDI 207 2915 50 27

15 1 CEIP Escuela N° 070 CUAREIM 2380 2924 33 22

16 1 CEIP Escuela N° 094 DURAZNO 1331 2903 23 41

17 1 CEIP Escuela N° 131 MALDONADO 773 2900 59 18

18 1 CEIP Escuela N° 207 DR. AQUILES LANZA 1075 2908 21 75

19 1 CEIP Escuela N° 239 FLORIDA 1275 2900 36 11

20 1 CEIP Escuela N° 259 YI 1573 2908 68 27

21 1 CEIP Escuela N° 265 CANELONES 1574 2419 0007

22 1 CEIP Jardín N° 213 GENERAL LUNA 1270 2203 65 83

23 1 CEIP Jardín N° 218 SARANDI 207 29157922

24 1 CEIP Jardín N° 234 PIEDRA ALTA 1880 2924 66 86

25 1 CEIP Jardín N° 291 ANDES 1182 2903 17 92

26 1 CEIP Jardín N° 322 CEBOLLATÍ 1499 2410 66 16

27 1 CES Liceo N° 01 ANDES 1180 (CENTRO) 2901.23.29 - 2901.50.96

28 1 CES Liceo N° 02 PROF. BACIGALUPI 2244 2924.23.96 - 2924.24.20

29 1 CES Liceo N° 17 AVDA. FERNANDEZ CRESPO 2274 2925 47 55 / 2925 47

30 1 CES Liceo N° 21 ENRIQUETA COMPTE Y RIQUÉ 1287 2209.81.86 - 2200.16.71

31 1 CES Liceo N° 27 Buenos Aires 468, entre Misiones y Treinta y Tres 2915.75.16 - 2915.99.69

32 1 CES Liceo N° 32 CARLOS ROXLO 1611, ESQ. PAYSANDÚ 2401.04.88 - 2400 .84.

33 1 CES Liceo N° 34 CUAREIM 1381 2900.48.84 - 2901.76.30

34 1 CES Liceo N° 35 - ANEXO 18 DE JULIO 2118 2402.39.70 - 2409.35.85

35 1 CETP UTU - ESC. ARTES Y ARTESANIAS - DR. P. FIGARI Peatonal Ntra. Señora de la Encina N° 1578 (Durazno 1577) 24124672 / 24124687

36 1 CETP UTU - ESCUELA ARROYO SECO - ANEXO YAGUARON - INAU - CODICEN - Yaguaron 1617 esq Cerro Largo 29027242

37 1 CETP UTU - ESCUELA ARTES Y ARTESANIAS (ANEXO) - DR. P. FIGARI Peatoal Sarandi N° 472 29163587 / 2916 10 28

38 1 CETP UTU - ESCUELA INDUSTRIAS GRÁFICAS Durazno 1555 24124395

39 1 CETP UTU - ESCUELA TECNICA ARROYO SECO Avda. Agraciada 2544 2924 3856 - 2924 3865

40 1 CETP UTU - ESCUELA TECNICA ARROYO SECO - ANEXO HOGAR YAGUARÓN YAGUARÓN 1617 29027242

41 1 CETP UTU - ESCUELA TECNICA PREVENCIONISTA SEGURIDAD INDUSTRIAL RONDEAU 2002 2924 93 91

42 1 CETP UTU - ESCUELA, HOTELERIA GASTRONOMIA Y TURISMO Gral. Aguilar 1180 29246912 - 29249609

43 1 CETP UTU - INSTITUTO TECNOLOGICO INFORMATICA DURAZNO 1328 esq ejido 2901 2257

ZONA DIRECCIÓN TELEFONO COMPARTE CON CONSEJO NÚMERO / NOMBRE

Zona 2

[image: image3.emf]1 2 C.ADULTOSCENTRO ADULTO N° 4 LA BLANQUEADA GENERAL URQUIZA 3127 ESQ JUANICO 2482.56.44

2 2 CFE CFE - IFES 18 DE JULIO 2128 24005853-24026298

3 2 CFE CFE - IPES - Instituto de Perfeccionamiento y Estudios Superiores ASILO 3255 2481 2220 - 2481 5599

4 2 CLE - CES CLE N° 6- CENTRO LENGUAS EXTRANJERAS 26 DE MARZO ESQ. MARTI 2709 3869

5 2 CEIP Escuela N° 003 Escuela N° 121 ECHEVERRIA 588 2710 52 11

6 2 CEIP Escuela N° 004 CANELONES 2095 2402 49 76

7 2 CEIP Escuela N° 017 AVDA. BRASIL 2963 2708 21 41

8 2 CEIP Escuela N° 028 Escuela N° 080 MONTE CASEROS 3198 2481 95 17

9 2 CEIP Escuela N° 032 Escuela N° 083 SIMON BOLIVAR 1361 2707 28 48

10 2 CEIP Escuela N° 039 Escuela N° 273 JOSE ELLAURI 603 2710 00 55

11 2 CEIP Escuela N° 045 NICARAGUA 2283 2400 13 27

12 2 CEIP Escuela N° 061 LA PAZ 2184 2409 74 43

13 2 CEIP Escuela N° 088 Escuela N° 107 ESTERO BELLACO 2559 2480 01 20

14 2 CEIP Escuela N° 100 AVDA. RICALDONI 1861 2480 20 25

15 2 CEIP Escuela N° 193 MIGUEL BARREIRO 3150 2709 08 27

16 2 CEIP Escuela N° 197 MARIANO MORENO 2697 2480 36 10/ 2480 37 60

17 2 CEIP Escuela N° 206 ELLAURI 1023 2709 98 59

18 2 CEIP Escuela N° 206 Anexo GABIEL PEREIRA 2962 2709 44 03

19 2 CEIP Escuela N° 209 DANIEL FERNANDEZ CRESPO 1722 2400 61 42

20 2 CEIP Escuela N° 210 AVENIDA 8 DE OCTUBRE 2850 2480 50 04

21 2 CEIP Escuela N° 254 BULEVAR ARTIGAS 1929 2400 27 23

22 2 CEIP Jardín N° 216 J. HERRERA Y REISSIG 712 2711 59 97

23 2 CEIP Jardín N° 223 ASILO 3254 2481 08 21

24 2 CEIP Jardín N° 243 BULEVAR ARTIGAS 520 2711 28 09

25 2 CES Liceo N° 03 JAIME CIBILS 2878 2487.33.12 -

26 2 CES Liceo N° 04 DURAZNO 2116 ESQ. SALTERAIN 2418 37 88 - 2410 54 11

27 2 CES Liceo N° 05 CABO POLONIO 2107 2410.75.52 - 2410.76.20

28 2 CES Liceo N° 07 BERNARDO BERRO 773 ESQ. JAIME ZUDAÑEZ 2710.55.12 - 2710 06 28

29 2 CES Liceo N° 08 8 DE OCTUBRE 2619 2487.78.04 - 2487.11.54

30 2 CES Liceo N° 12 AV. AMÉRICO RICALDONI 2804 2708.33.36 - 2708.62.53

31 2 CES Liceo N° 28 BULEVAR ESPAÑA 2772, ESQ. ELLAURI 2710.72.53 - 2710.11.14

32 2 CES Liceo N° 35 JOSE ENRIQUE RODO 1875 ESQ. EDUARDO ACEVEDO 2400.92.46/47 -

33 2 CES Liceo N° 55 ASILO 3254 Y LARRAÑAGA 2487.18.30 - 2487.63.39

34 2 CES Liceo N° 68 FERRER SERRA 2011 2409 9346 - 2402 09 47

35 2 CETP UTU - ESCUELA CONSTRUCCIONES DE OBRA ANEXO INDUSTRIAS DE Martín C. Martínez 1976 2408 5836 / 2401 26 39

36 2 CETP UTU - ESCUELA DE COMUNICACION SOCIAL GUANÁ 2130 2409 2422 - 2408 2186

37 2 CETP UTU - ESCUELA DE COMUNICACION SOCIAL ANEXO CANELONES 2077 24013148

38 2 CETP UTU - ESCUELA SUPERIOR COMERCIO LA BLANQUEADA CORNELIO CANTERA 2824 ESQ JOAQUIN SECCO 2487 2919

39 2 CETP UTU - IEC -ESCUELA SUPERIOR DE LA CONSTRUCCION Arenal Grande 1604 2408 7407 - 2408 4116

NÚMERO / NOMBRE COMPARTE CON DIRECCIÓN TELEFONO

ZONA CONSEJO

Zona 3

[image: image4.emf]1 3 CEIP Escuela N° 013 Escuela N° 048 ABACU 2120 2481 22 54

2 3 CEIP Escuela N° 035 MELITON GONZALEZ 1411 2622 40 02

3 3 CEIP Escuela N° 051 Escuela N° 098 JULIO CESAR 1424 2622 57 81

4 3 CEIP Escuela N° 060 Escuela N° 069 SOLFERINO 4069 2506 30 48

5 3 CEIP Escuela N° 072 PEREZ GOMAR 4229 2619 26 84

6 3 CEIP Escuela N° 081 Escuela N° 189 SAN NICOLAS 1296 2600 01 90

7 3 CEIP Escuela N° 120 COMODORO COE 3394 2481 38 49

8 3 CEIP Escuela N° 130 AVDA. JUAN BAUTISTA ALBERDI 5854 2600 27 66

9 3 CEIP Escuela N° 172 CALDAS 1721 2619 20 35

10 3 CEIP Escuela N° 175 LIDO 1992 2600 12 23

11 3 CEIP Escuela N° 176 SEGOVIA 1920 2613 70 28

12 3 CEIP Escuela N° 180 CARAMURU 5700 2600 53 18

13 3 CEIP Escuela N° 183 HAVRE 2329 2601 04 17

14 3 CEIP Escuela N° 219 Escuela N° 274 DR. OVIDIO DECROLY 5071 2619 03 25

15 3 CEIP Escuela N° 240 AVENIDA ITALIA 5589 2600 71 97

16 3 CEIP Escuela N° 249 ALBERTO ZUM FELDE 2090 25223134

17 3 CEIP Escuela N° 261 RAMBLA REPÚBLICA DE CHILE 4519 2619 73 13/2619 14 40

18 3 CEIP Jardín N° 221 RIVERA 4282 2619 59 17

19 3 CEIP Jardín N° 244 DR. E. ESTRAZULAS 1585 2619 65 10

20 3 CEIP Jardín N° 252 ALBERTO ZUM FELDE 2090 25251531

21 3 CEIP Jardín N° 282 SAN NICOLAS 1292 2601 85 96

22 3 CEIP Jardin N° 300 AVDA. BOLIVIA 2551 2522 04 23

23 3 CEIP Jardín N° 305 RIVERA 3405 2622 16 75

24 3 CEIP Jardín N° 312 PALMAS Y OMBUES 5526 2601 63 30

25 3 CES Liceo N° 10 MATAOJO 1862 2619.26.00 - 2619.96.62

26 3 CES Liceo N° 15 AV. AROCENA 1919 2600.59.17 - 2600.

27 3 CES Liceo N° 15 Gimnasio anexo COSTA RICA ESQ. COUTURE

28 3 CES Liceo N° 20 LEDO ARROYO TORRES S/N CASI HERNANI 2600.89.01 - 2600.01.43

29 3 CES Liceo N° 30 JOSÉ B. Y ORDOÑEZ 1401 ESQ. RIVERA 2622.43.68 - 2622.78.89

30 3 CES Liceo N° 31 18 DE DICIEMBRE 1600 2613.27.96 -

31 3 CETP UTU - CEA 183 CARRASCO HAVRE 2329

32 3 CETP UTU - ESCUELA HOTELERIA N° 2 JULIO CÉSAR 1422 26220354

33 3 CETP UTU - ESCUELA SUPERIOR DE INFORMATICA DEL BUCEO AVDA. RIVERA 3729 BIS 29246912 / 29249609

34 3 CETP UTU - ESCUELA TECNICA MALVIN NORTE - ANEXO CEDEL CARRASCO BENITO CUÑA S/N ESQ BOLIVIA (EX. HOTEL DEL LAGO) 2600 86 30

35 3 CETP UTU - INSTITUTO TECNOLOGINO SUPERIOR BUCEO Avda. Rivera 3729 2628 5408/10 - 2628

ZONA CONSEJO NÚMERO / NOMBRE COMPARTE CON DIRECCIÓN TELEFONO

Zona 4

[image: image5.emf]1 4

C.ADULTO

S

CENTRO ADULTO N° 3 BELLA VISTA JUAQUIN SUAREZ 2910 ESQ ASENCIO 2204.47.38

2 4 CLE - CES

CLE N° 3- CENTRO LENGUAS EXTRANJERAS ADOLFO BERRO 764 2308 90 64

3 4 CLE - CES

CLE N° 4- CENTRO LENGUAS EXTRANJERAS GENERAL FLORES 4143 2211 2352

4 4 CEIP

Escuela N° 011 GUSTAVO GALLINAL 2130 2203 60 14

5 4 CEIP

Escuela N° 014 Escuela N° 027 ADOLFO BERRO 1109 2336 25 38

6 4 CEIP

Escuela N° 021 VILARDEBO 1539 2200 03 13

7 4 CEIP

Escuela N° 024 AVDA. AGRACIADA 3125 2203 38 08

8 4 CEIP

Escuela N° 033 BLANDENGUES 1884 2209 08 20

9 4 CEIP

Escuela N° 036 AVDA. MILLAN 3399 2203 34 29

10 4 CEIP

Escuela N° 040 PEDERNAL 1928 2209 56 43

11 4 CEIP

Escuela N° 047 JUAN M. GUTIERREZ 3475 2307 24 91

12 4 CEIP

Escuela N° 068 CARABELAS 3279 2209 88 52

13 4 CEIP

Escuela N° 084 INCA 2323 22023123

14 4 CEIP

Escuela N° 090 GRAL. FLORES 3013 2200 02 55

15 4 CEIP

Escuela N° 101 Escuela N° 136 IBIROCAHY 3618 2203 43 26

16 4 CEIP

Escuela N° 105 AVDA. MILLAN 3823 2336 21 81

17 4 CEIP

Escuela N° 109 Escuela N° 156 AVDA. LUIS A. DE HERRERA 3406 2200 11 69

18 4 CEIP

Escuela N° 163 19 DE ABRIL 3443 2336 68 56

19 4 CEIP

Escuela N° 198 PABLO ZUFRIATEGUI 990 2309 43 78

20 4 CEIP

Escuela N° 203 Escuela N° 203 Anexo 19 DE ABRIL 1118 2336 20 05

21 4 CEIP

Escuela N° 203 ANEXO 19 DE ABRIL 1118 2336 20 05

22 4 CEIP

Escuela N° 204 AVDA. LUIS A. DE HERRERA 3749 2208 95 50

23 4 CEIP

Escuela N° 231 MARGARITA U. DE HERRERA 3524 2203 01 09

24 4 CEIP

Escuela N° 250 Escuela N° 257 / Escuela N° 323 MATIAS ALVAREZ S/N 2336 14 55

25 4 CEIP

Escuela N° 280 19 DE ABRIL 1130

2336 30 81/ 2336 80

84

26 4 CEIP

Jardín N° 232 BURGUES 3667

2203 33 41 /

094623964

27 4 CEIP

Jardin N° 237 JUAN MARIA GUTIERREZ S/N 2308 65 68

28 4 CEIP

Jardín N° 301 GRAL. FLORES 3021 2209 19 69

29 4 CETP

Jardín N°. 124 Habilitado UTU LUIS A. DE HERRERA 3721 2203 59 49

30 4 CES

Liceo N° 06 LUCAS OBES 896

2336.70.23 -

2336.70.49

31 4 CES

Liceo N° 16 GIL 1065

2304.36.56 -

2308.90.54

32 4 CES

Liceo N° 18 AV. MILLÁN 3898

2336.21.34 -

2336.21.56

33 4 CES

Liceo N° 26 DR. JOAQUÍN REQUENA 3010

2200.15.64 -

2200.58.69

34 4 CES

Liceo N° 29 DR. JUAN J. DE AMÉZAGA 1961 ESQ. DEFENSA

2200.45.67 -

2203.52.92

35 4 CES

Liceo N° 53 GUAVIYÚ S/N Y REGIMIENTO 9

2203.40.41 -

2203.39.85

36 4 CES

Liceo N° 54 AGRACIADA 3634

2309.69.13 -

2309.73.55

37 4 CES

Liceo N° 56

ESCUELA SUPERIOR ADM. COM. SERV.

PRADO GENERAL BATLLE 3247 Y GIL

2304.27.16 -

2308.99.62

38 4 CES

Liceo N° 71 Pablo Zufriategy 962 Esq. Agraciada 2304 2004 - 23085130

39 4 CES

Liceo N° 75 Agraciada 3721 Esq Viaducto 23041139 - 23058732

40 4 CETP UTU - ESCUELA SUPERIOR BRAZO ORIENTAL

REGIMIENTO 9 N° 1983 ESQ. GUAVIYU 2208 98 91

41 4 CETP

UTU - ESCUELA SUPERIOR DE COMERCIO VILLA MUÑOZ CONSTITUCIÓN 2484

2209 6850 - 2209

6479

42 4 CETP

UTU - ESCUELA TECNICA PASO MOLINO Pablo Zufriategy S/N y Agraciada

2309 00 41 - 2308

9709

43 4 CETP

UTU - ITS INSTITUTO SUPERIOR "ARIAS BALPARDA " AV. GENERAL FLORES 3591 2211 4863

ZONA CONSEJO NÚMERO / NOMBRE COMPARTE CON DIRECCIÓN TELEFONO

Zona 5

[image: image6.emf]1 5 CEIP Escuela N° 019 Escuela N° 076 8 DE OCTUBRE 3515 2508 32 84

2 5 CEIP Escuela N° 020 CENTRO ADULTO N° 5 8 DE OCTUBRE 3545 2508 83 02

3 5 CEIP Escuela N° 038 Escuela N° 344 20 DE FEBRERO 2522 2508 59 88

4 5 CEIP Escuela N° 044 FELIX LABORDE 2439 2508 36 58

5 5 CEIP Escuela N° 049 ANDRES LATORRE 4846 2514 83 27

6 5 CEIP Escuela N° 063 CAMINO CARRASCO 5116 2525 14 10

7 5 CEIP Escuela N° 089 Escuela N° 118 ALGARROBO 3719 2508 40 64

8 5 CEIP Escuela N° 097 CHAYOS ESQ. PIRINEOS S/N 2511 90 94

9 5 CEIP Escuela N° 117 Escuela N° 165 LABARDEN 4168 2508 55 24

10 5 CEIP Escuela N° 160 Escuela N° 192 ISIDORO LARRAYA 4649 2522 06 32

11 5 CEIP Escuela N° 167 COMERCIO 2140 2508 07 16

12 5 CEIP Escuela N° 173 Escuela N° 196 RUBEN DARIO 3071 2514 75 49

13 5 CEIP Escuela N° 201 CAMINO MALDONADO 4981 2514 06 15

14 5 CEIP Escuela N° 255 EMILIO RAVIGNANI 2672 2525 36 34

15 5 CEIP Escuela N° 267 IGUA E HIPOLITO IRIGOYEN S/N 2522 09 68

16 5 CEIP Escuela N° 268 EMILIO CASTELAR 4500 2525 34 48

17 5 CEIP Escuela N° 278 EUSKALERRÍA 71 S/N 2525 38 93

18 5 CEIP Escuela N° 279 RICARDO PALMA 3375 2514 81 84

19 5 CEIP Escuela N° 317 CENTRO ADULTO N° 6 IGUA ESQ.MATAOJO 4425 2525 28 10

20 5 CEIP Escuela N° 382 Calle 5 S/N entre Veracierto y Parque Guaraní 25061680

21 5 CEIP Jardín N° 215 JUAN RAMON JIMENEZ 3789 2508 62 00

22 5 CEIP Jardín N° 228 CALLE 7 48 A MESA 1 S/N 2525 35 92

23 5 CEIP Jardín N° 287 EUSKALERRÍA 70 E IGUÁ S/N 2522 10 66

24 5 CEIP Jardín N° 311 FELIX DE MEDINA 4690 2525 12 97

25 5 CES Liceo N° 14 8 DE OCTUBRE 3390, ESQ. PROPIOS 2481.40.15 - 2487.26.65

26 5 CES Liceo N° 19 20 DE FEBRERO 2510 /20 2506.20.64 - 2506.59.86

27 5 CES Liceo N° 33 Lugo S/N Esq. Camino Carrasco 25254612 - 25256991

28 5 CES Liceo N° 37 Vasconsellos s/n esq.Osvaldo Cruz 2511 79 25

29 5 CES Liceo N° 42 EUSKAL ERRÍA 70 - IGUÁ 4484 2525.01.99 - 2525.02.99

30 5 CES Liceo N° 64 PARMA 3026 ESQ. DAMASO ANTONIO LARRAÑAGA 2507.72.86 - 2508.35.59

31 5 CETP UTU - CEA 255 CRUZ DE CARRAZCO EMILIO RAVIGNANI 2672

32 5 CETP UTU - ESCUELA CONSTRUCCIONES MECÁNICAS Veracierto 3280 2514 8178

33 5 CETP UTU - ESCUELA TECNICA FLOR DE MAROÑAS ANDRÉS LATORRE 4914 2514 8177 - 2514 8210

34 5 CETP UTU - ESCUELA TECNICA MALVIN NORTE PALMA DE MALLORCA 15A ESQ. IGUA 2507 2133 - 2508 3992

35 5 CETP UTU - ESCUELA TECNICA UNION "ANDRES BERNARDO BRUNO" LARRAVIDE 2612 ESQ JOANICO 2508 6922 - 2508 3253

ZONA CONSEJO NÚMERO / NOMBRE COMPARTE CON DIRECCIÓN TELEFONO

Zona 6

[image: image7.emf]1 6 CLE - CES CLE N° 2- CENTRO LENGUAS EXTRANJERAS CAMINO MALDONADO COVINE 5, OFICIAL 3/5377 A 2511 05 93

2 6 CEIP Escuela N° 055 Escuela N° 123 JOSE BELLONI 3385 2511 19 20

3 6 CEIP Escuela N° 113 BESARES 3520 2514 52 64

4 6 CEIP Escuela N° 139 CAMINO REPETTO 3996 2222 32 04

5 6 CEIP Escuela N° 144 Escuela N° 187 CARLOMAGNO 3484 2514 71 05

6 6 CEIP Escuela N° 179 CAMINO MALDONADO RUTA 8 7102 2514 57 57

7 6 CEIP Escuela N° 181 MARCOS SALCEDO 5644 2513 09 01

8 6 CEIP Escuela N° 182 Escuela N° 339 CNO. MALDONADO 5768 2513 15 77

9 6 CEIP Escuela N° 227 Escuela N° 342 ORESTES ACQUARONE 3493 2222 10 79

10 6 CEIP Escuela N° 238 CAMINO MALDONADO 5952 2514 61 77

11 6 CEIP Escuela N° 241 PILAR 6384 2513 17 18

12 6 CEIP Escuela N° 262 ABIPONES 6172 2514 71 59

13 6 CEIP Escuela N° 277 LEANDRO GOMEZ 2575 25141897

14 6 CEIP Escuela N° 330 CONT. JOSE M. GUERRA S/N 2513 82 06

15 6 CEIP Escuela N° 338 CAMINO GUERRA 6821 2511 61 92

16 6 CEIP Escuela N° 359 CAMINO MALDONADO ESQ. MILAN 5912 2511 91 60

17 6 CEIP Escuela N° 360 LEANDRO GOMEZ Y RUTA 8 7381 2511 92 55

18 6 CEIP Jardín N° 214 CNO. MALDONADO 5761 2514 06 88

19 6 CEIP Jardin N° 288 JOSE BELLONI 3115 2513 24 40

20 6 CEIP Jardín N° 313 LAS TRES GRACIAS 2580 25139308

21 6 CEIP Jardín N° 314 GRAL. LAVALLEJA RUTA 8 6850 2514 55 73

22 6 CEIP Jardin N° 345 LEANDRO GOMEZ 3636 2513 87 01

23 6 CES Liceo N° 25 CAMINO MALDONADO 81201, RUTA 8, KM 18,800 2222.10.44 - 2227.90.39

24 6 CES Liceo N° 45 CAMINO MALDONADO 5890 2511.42.19 -

25 6 CES Liceo N° 49 LEANDRO GÓMEZ 7373 Y RUTA 8, KM 14.200 2513.62.92 -

26 6 CES Liceo N° 58 CAMINO MALDONADO 5870 2511.56.17 - 2511.64.25

27 6 CETP UTU - CEA 330 FLOR DE MAROÑAS CONT. JOSE M. GUERRA S/N

28 6 CETP UTU - CEC Centro Comunitario Bella Italia Cno. Maldonado 5870 25114479

29 6 CETP UTU - ESCUELA TECNICA FLOR DE MAROÑAS - ANEXO ROMPECABEZAS ROMA 5027 ESQ. AVENIDA JOSE BELLONI 2512 01 32

30 6 CETP UTU - ESCUELA TECNICA KM 16 - ANEXO CENTRO JUVENIL BELLA BR. APARICIO SARAVIA 2931 ESQ FLORENCIA 25112579

31 6 CETP UTU - ESCUELA TECNICA KM 16 VILLA GARCIA KM 16 CAMINO MALDONADO Jose Marcos Monterroso s/n esq 2222 35 85

ZONA CONSEJO NÚMERO / NOMBRE COMPARTE CON DIRECCIÓN TELEFONO

Zona 7

[image: image8.emf]1 7 CEIP Escuela N° 007 Escuela N° 037 JUAN ARTEAGA 4066 2215 06 61

2 7 CEIP Escuela N° 053 LEON PEREZ 3725 2216 06 87

3 7 CEIP Escuela N° 056 MANUEL MELENDEZ 4410 2216 88 80

4 7 CEIP Escuela N° 092 JUAN Mª AUBRIOT S/N 2356 00 46

5 7 CEIP Escuela N° 093 Escuela N° 137 ING. JOSE SERRATO 3609 2215 24 76

6 7 CEIP Escuela N° 102 Escuela N° 195 CARRERAS NACIONALES 3763 2514 34 82

7 7 CEIP Escuela N° 125 Escuela N° 302 JOSE MARIA SILVA 4340 2359 76 91

8 7 CEIP Escuela N° 129 Escuela N° 186 JOSE MARIA GUERRA 3888 2513 99 70

9 7 CEIP Escuela N° 178 Escuela N° 319 GUSTAVO VOLPE 4950 2216 16 81

10 7 CEIP Escuela N° 191 JOSE A. POSSOLO 3761 2215 40 16

11 7 CEIP Escuela N° 205 CHAPICUY 3756 2514 61 22

12 7 CEIP Escuela N° 263 Escuela N° 343 APARICIO SARAVIA 3300 22156829

13 7 CEIP Escuela N° 310 BURGUES 2735 2209 7208

14 7 CEIP Escuela N° 357 DUPARD 3612 2211 57 31

15 7 CEIP Escuela N° 361 GRAL. FLORES 4848 2511 91 61

16 7 CEIP Escuela N° 380 IGUAZÚ 4959 25110858 - 25146376

17 7 CEIP Jardin N° 220 APARICIO SARAVIA 3300 2215 16 32

18 7 CEIP Jardín N° 222 GUSTAVO VOLPE 4924 2211 72 88

19 7 CEIP Jardín N° 233 PEDRO DE MENDOZA 3932 2215 47 93

20 7 CEIP Jardín N° 374 SAINT BOIS 4725 2513 95 87

21 7 CES Liceo N° 13 FRANCISCO ECHAGOYEN 4949 2514.61.11 - 2514.61.10

22 7 CES Liceo N° 41 LEÓN PÉREZ 3800 2215.87.90 - 2215.87.89

23 7 CES Liceo N° 57 GRONARDO 2002, ESQUINA GRAL. FLORES 2511.65.23 - 2511.65.22

24 7 CES Liceo N° 60 CNO. MÁXIMO SANTOS 4237 ESQ. JENNER 2358.89.71 - 2354.98.79

25 7 CES Liceo N° 65 GRAL. FLORES 4860 ESQUINA IBERIA 2513.31.93 - 2513.53.86

26 7 CETP UTU - CEC Centro Educativo Comunitario Casavalle Juán Acosta 4600 Esq. Corrales 22111309

27 7 CETP UTU - ESCUELA TECNICA BARRIO LAVALLEJA CALLE PRIVADA ESQ BVAR. BATLLE Y ORDOÑEZ 23596695 / 96/98/99

28 7 CETP UTU - ESCUELA TECNICA BARRIO LAVALLEJA - ANEXO TACURU ARQ. BERNARDO PONCINI 1521 ESQ APARICIO SARAVIA 23552290

29 7 CETP UTU - ESCUELA TECNICA BARRIO LAVALLEJA - ANEXO CEDEL DR. ENRIQUE AMORIN 4741 ESQ. JULIO SUAREZ 22115242

30 7 CETP UTU - ESCUELA TECNICA PIEDRAS BLANCAS - ANEXO DON BOSCO APARICIO SARAVIA 3725 ESQ. JACINTO TRAPANI 2216 25 02

ZONA CONSEJO NÚMERO / NOMBRE COMPARTE CON DIRECCIÓN TELEFONO

Zona 8

[image: image9.emf]1 8 CLE - CES CLE N° 5- CENTRO LENGUAS EXTRANJERAS AVENIDA SAYAGO 1555 2354 4913

2 8 CEIP Escuela N° 009 Escuela N° 104 CARLOS MARIA RAMIREZ 1000 2308 38 32

3 8 CEIP Escuela N° 023 Escuela N° 114 AVDA. AGRACIADA 4235 2309 58 00

4 8 CEIP Escuela N° 025 Escuela N° 026 VICENTE BASAGOITI 3921 2309 67 85

5 8 CEIP Escuela N° 042 BOLACUA 4163 2359 60 61

6 8 CEIP Escuela N° 052 18 DE MAYO 1124 2359 55 87

7 8 CEIP Escuela N° 057 Escuela N° 103 RUPERTO PEREZ MARTINEZ 540 2309 42 66

8 8 CEIP Escuela N° 058 Escuela N° 112 LAURELES 772 2309 53 11

9 8 CEIP Escuela N° 062 Escuela N°. 275 AVDA. MILLAN 4429 2309 71 66

10 8 CEIP Escuela N° 079 CAMINO CASTRO 110 2309 56 48

11 8 CEIP Escuela N° 096 Escuela N° 115 SANTA LUCIA 4436 2309 25 55

12 8 CEIP Escuela N° 099 Escuela N° 110 CAMINO ARIEL 5039 2359 67 08

13 8 CEIP Escuela N° 122 AVDA. EUGENIO GARZON 645 2309 43 75

14 8 CEIP Escuela N° 148 Escuela N° 276 AMEGHINO 4960 2309 55 36

15 8 CEIP Escuela N° 161 AVDA. GARZON 888 2359 38 63

16 8 CEIP Escuela N° 170 EMILIO ROMERO 844 2308 10 27

17 8 CEIP Escuela N° 174 PEDRO C. BAUZA 4178 2308 51 46

18 8 CEIP Escuela N° 200 ERNESTO HERRERA 802 2308 28 09

19 8 CEIP Escuela N° 212 CARLOS MARIA RAMIREZ 1163 2309 60 15

20 8 CEIP Escuela N° 295 COTAGAITA 320 23088036

21 8 CEIP Jardín N° 294 MANUEL H. Y OBES 4315 2305 90 66

22 8 CEIP Jardín N° 298 SANTA LUCIA 4430 2305 82 04

23 8 CEIP Jardín N° 316 FRATERNIDAD 4082 2304 24 70

24 8 CEIP Jardín N° 362 CORONILLA 620 2308 93 89

25 8 CES Liceo N° 22 CARLOS MARÍA RAMÍREZ 546 2309.82.90 - 2304

26 8 CES Liceo N° 22 - Anexo CARLOS MARÍA RAMÍREZ 495 2305 83 59

27 8 CES Liceo N° 22 - Anexo AMEGINO

28 8 CES Liceo N° 22 - Anexo YANES PINZON

29 8 CES Liceo N° 23 28 DE FEBRERO 1097, ESQ. ELÍAS REGULES 2358.03.75 - 2357.91.04

30 8 CES Liceo N° 36 CNO. CASTRO 711/MARÍA ORTICOCHEA 4170 2309.26.25 - 2309.12.27

31 8 CES Liceo N° 38 RUPERTO PÉREZ MARTÍNEZ 882 2308.25.67 - 2304.11.73

32 8 CES Liceo N° 47 VICENTE YAÑEZ PINZÓN 4296, ESQ. C. MA. RAMÍREZ 2305.50.43 - 2305.09.16

33 8 CES Liceo N° 59 MARÍA ORTICOCHEA 4236 2308.99.22 - 2304.42.38

34 8 CES Liceo N° 63 ERNESTO HERRERA 790 ESQ. ORTICOECHEA 2308.57.26 - 2304.18.86

35 8 CES Liceo N° 66 EMILIO ROMERO ENTRE ASCASUBÍ Y P.GIRALT 2305.07.72 - 23054509

36 8 CETP UTU - CEC Centro Educativo Comunitario La Teja HEREDIA N° 4430 ESQ. JOSE MARMOL 23062547

37 8 CETP UTU - ESCUELA AGRARIA MONTEVIDEO AV. GARZON 809 esq Millan 23556334

38 8 CETP UTU - ESCUELA TECNICA LA TEJA ASCASUBI 4311 ESQ. CARLOS MARIA RAMIREZ 23085232

39 8 CETP UTU - ESCUELA TECNICA SUPERIOR MARITIMA LEONARDO OLIVERA 4215 2309 1080 - 2308 3004

ZONA CONSEJO NÚMERO / NOMBRE COMPARTE CON DIRECCIÓN TELEFONO

Zona 9

[image: image10.emf]1 9 CEIP Escuela N° 146 Escuela N° 333 LUIS BATLLE BERRES 8042 2312 30 87

2 9 CEIP Escuela N° 150 Escuela N° 307 LUIS BATLLE BERRES 6373 2312 34 46

3 9 CEIP Escuela N° 177 Escuela N° 337 YUGOESLAVIA 307 2309 89 48

4 9 CEIP Escuela N° 188 Escuela N° 340 CAMINO CIBILS 6221 2312 37 10

5 9 CEIP Escuela N° 236 ALBERTO GOMEZ RUANO S/N 2308 05 09

6 9 CEIP Escuela N° 242 LUIS BATLLE BERRES 6588 2312 56 46

7 9 CEIP Escuela N° 264 LUIS BATLLE BERRES 5838 2312 35 07

8 9 CEIP Escuela N° 292 DR.CARLOS MARIA DE PENA 5715 2305 06 06

9 9 CEIP Escuela N° 324 LOS CEDROS S/N ESQ. JACARANDÁ

10 9 CEIP Escuela N° 355 CAMINO DE LAS TROPAS 2430 2314 59 63

11 9 CEIP Escuela N° 366 J.J ORTIZ Y CAMINO CIBILS 6690 2313 58 56

12 9 CEIP Escuela N° 384 Calle D S/N ,esq Luis Battle Berres 23037203

13 9 CEIP Escuela N° 385 PRIMERA AL NORTE Y CALLE 3 23122759

14 9 CEIP Jardín N° 245 CARLOS DE LA VEGA 5303 2309 35 36

15 9 CEIP Jardín N° 328 CARLOS GARRÉ 405 2304 76 49

16 9 CEIP Jardín N° 352 CAMINO DE LAS TROPAS 2430 2313 59 63

17 9 CEIP Jardin N° 368 CAMINO CIBILS 5878 2311 98 02

18 9 CEIP Jardín N° 370 CALLE 3 Y PRIMERA AL NORTE - 2315 57 21

19 9 CES Liceo N° 24 PRESBÍTERO JOSÉ BARRALES 2500 2312.32.60 - 2312.42.04

20 9 CES Liceo N° 46 CAMINO DE LAS TROPAS 2428, ESQ. LUIS BATLLE BERRES 2312.51.61 - 2312.46.96

21 9 CES Liceo N° 51 GENERAL HORNOS 5715, ESQ. YUGOESLAVIA 2304.01.67 - 2304.66.08

22 9 CETP UTU - ESCUELA AGRARIA MONTEVIDEO ANEXO RINCON DEL CERRO Camino El Colorado N° 3896 23145909

23 9 CETP UTU - ESCUELA TECNICA PASO DE LA ARENA Camino de las Tropas 2428 ESQ. LUIS BATLLE BERRES 2312 3328 - 2312 3356

24 9 CETP UTU - ESCUELA Técnica Paso de la Arena "La Casona" ANEXO Gral. Hornos 5715 y Yugoslavia 2304 23 95

ZONA CONSEJO NÚMERO / NOMBRE COMPARTE CON DIRECCIÓN TELEFONO

Zona 10

[image: image11.emf]1 10 CEIP Escuela N° 034 Escuela N° 166 ESTRELLA DEL SUR 1566 2359 76 66

2 10 CEIP Escuela N° 050 ESCUELA N° 185 - AVDA. LEZICA 5722 2320 04 34

3 10 CEIP Escuela N° 127 Escuela N° 331 PLAZA LARROBLA 5375 2320 08 55

4 10 CEIP Escuela N° 128 ESCUELA TECNICA ANTONIO MARIA MARQUEZ 5426 2320 05 96

5 10 CEIP Escuela N° 145 Escuela N° 290 MONTALVO 6289 2322 97 43

6 10 CEIP Escuela N° 184 CAMINO SANTOS 4283 2355 27 43

7 10 CEIP Escuela N° 199 CESAR MAYO GUTIERREZ 2185 2320 02 52

8 10 CEIP Escuela N° 208 ALBÉRICO PASSADORE 1943 2320 97 54

9 10 CEIP Escuela N° 251 CAMINO LECOCQ 6051 2358 63 40

10 10 CEIP Escuela N° 258 SENEN RODRIGUEZ 4737 2358 50 09

11 10 CEIP Escuela N° 266 ANDRES 5865 2320 10 39

12 10 CEIP Escuela N° 270 CAMINO MELILLA 6420 2322 91 82

13 10 CEIP Escuela N° 289 (COMP. ARTIGAS) CARLOS A. LÓPEZ 8370 2320 01 94

14 10 CEIP Escuela N° 376 CONFEDERADA 972 2356 17 94

15 10 CEIP Escuela N° 379 APARICIO SARAVIA Y LECOCQ S/N 23238056

16 10 CEIP Jardín N° 217 LAFAYETTE 1455 2359 24 46

17 10 CEIP Jardín N° 235 YUTI 1939 2320 04 09

18 10 CEIP Jardin N° 286 YEGROS 2041 2320 93 98

19 10 CEIP Jardín N° 306 GRAL. EUGENIO GARZON 1209 2355 90 37

20 10 CEIP Jardín N° 315 LEZICA 5781 2320 35 68

21 10 CEIP Jardín N° 365 AVDA. SAYAGO Y LA VIA 1581 2356 51 25

22 10 CES Liceo N° 09 AV. LEZICA 5831 CASI YEGROS 2320.03.81 - 2320.99.38

23 10 CES Liceo N° 40 BÉCQUER 1420, ENTRE EDISON Y CUADRI 2359.27.74 -

24 10 CES Liceo N° 62 AV. LEZICA 5831 Y CALDERÓN DE LA BARCA 2320.30.41 - 2320.12.65

25 10 CES Liceo N° 74 LUIS LASAGNA 6283 ESQ. PINTA Y SANTA MARIA 2323 6750 -

26 10 CETP UTU - Escuela Agraria Montevideo - ANEXO PAGRO Camino Hilario Cabrera S/N esq. Cesar Mayo Gutierrez 23209087

27 10 CETP UTU - ESCUELA TECNICA BARRIO LAVALLEJA - ANEXO ECOME CAMINO CASAVALLE 4418 2357 9101

28 10 CETP UTU - ESCUELA TECNICA COLON Cno. COLMAN 5274 2320 9511 - 2320 5789

29 10 CETP UTU - ESCUELA TECNICA COLON - ANEXO LA TABLADA, CENTRO BOSCO JUAN P. LAMOLLE ESQ. ANTONIO RUBIO 2322 99 31

ZONA CONSEJO NÚMERO / NOMBRE COMPARTE CON DIRECCIÓN TELEFONO

Zona 11

[image: image12.emf]1 11 CEIP Escuela N° 029 Escuela N° 030 PORTUGAL 239 2311 14 27

2 11 CEIP Escuela N° 054 Escuela N° 169 CHINA 1898 2311 12 18

3 11 CEIP Escuela N° 095 DR. SANTIN C. ROSSI S/N 2311 13 02

4 11 CEIP Escuela N° 126 RAMON ALVAREZ 4803 2311 13 17

5 11 CEIP Escuela N° 143 Escuela N° 318 ETIOPIA ESQ. SENEGAL S/N 2311 16 44

6 11 CEIP Escuela N° 149 Escuela N° 334 CARLOS MARIA RAMIREZ 1630 2311 15 66

7 11 CEIP Escuela N° 152 CENTRO ADULTOS N° 1 CAMINO CIBILS 4420 2311 94 47/2314 19 75

8 11 CEIP Escuela N° 211 BERNA 1751 2311 94 10

9 11 CEIP Escuela N° 226 ISLAS FIDJI 2526 2311 13 77

10 11 CEIP Escuela N° 253 CONTINUACION E.E.U.U. 2580 2311 13 25

11 11 CEIP Escuela N° 271 STA. CRUZ DE LA SIERRA ESQ. VIZCAYA S/N 2315 50 94

12 11 CEIP Escuela N° 309 CAMINO SANTA CATALINA 2537 2311 25 07

13 11 CEIP Escuela N° 327 AVDA. DA COSTA S/N 2315 49 48

14 11 CEIP Escuela N° 356 ISLAS FIDJI 2526 23143080

15 11 CEIP Escuela N° 364 BULGARIA ESQ. BURDEOS S/N 2311 99 74

16 11 CEIP Escuela N° 371 SANTÍN CARLOS ROSSI 4750 2315 34 52

17 11 CEIP Escuela N° 372 Escuela N° 373 CAMINO BUFFA 2563 2315 49 50

18 11 CEIP Escuela N° 375 VICTOR HUGO 3529 2315 55 76

19 11 CEIP Jardin N° 229 BOGOTA 3975 bis 2311 81 79

20 11 CEIP Jardín N° 246 SAN FUENTES 2600 2311 21 10

21 11 CEIP Jardín N° 297 CONTINUACION SUECIA 2509 2311 53 66

22 11 CEIP Jardín N° 346 EDGARDO DA COSTA S/N 2314 53 89

23 11 CEIP Jardín N° 363 RAMON ALVAREZ 4900 2311 28 28

24 11 CEIP Jardín N° 383 CNO STA CATALINA S/N 099748768

25 11 CES Liceo N° 11 GRECIA 3194, ESQ. MÉXICO 2311.16.33 - 2311.14.02

26 11 CES Liceo N° 50 GRAL. DA COSTA S/N, ESQ. SANSINENA 2311.13.46 - 2314.02.01

27 11 CES Liceo N° 61 EGIPTO 3971 ENTRE CHINA Y BÉLGICA 2312.63.30 - 2318.14.72

28 11 CES Liceo N° 70 Santin Carlos Rosi s/n esq Haití 23142602-2623-

29 11 CES Liceo N° 72 GRECIA 3190 2311 9583 -

30 11 CETP UTU - CEA 371 CERRO NORTE SANTÍN CARLOS ROSSI 4750

31 11 CETP UTU - CEC Centro Educativo Comunitario Casabo Eduardo Da Costa S/N Esq. Ucrania 23146278

32 11 CETP UTU - ESCUELA TECNICA CERRO PORTUGAL 4257 ESQ CARLOS MARIA RAMIREZ 2311 1056 - 2311 9407

33 11 CETP UTU - ESCUELA TECNICA SANTA CATALINA Cont. Burdeos 3547 Esc. Sta Catalina 23123669

34 11 CETP UTU - ESCUELA TECNICA SANTA CATALINA - ANEXO POLIDEPORTIVO CAMINO SANTA CATALINA S/N ESQ. CONTINUACION BURDEOS 2313 87 24

35 11 CETP UTU - PTI CERRO HAITÍ 1500 2313 1849

ZONA CONSEJO NÚMERO / NOMBRE COMPARTE CON DIRECCIÓN TELEFONO

Zona 12

[image: image13.emf]1 12 CEIP Escuela N° 059 Escuela N° 119 CESAR BATLLE PACHECO 4390 2222 34 27

2 12 CEIP Escuela N° 064 Escuela N° 308 AVDA. DE LA ALJABA 1632 2222 31 29

3 12 CEIP Escuela N° 064 Anexo INICIAL Escuela N° 308 AVDA. DE LA ALJABA 5300 2511 84 75

4 12 CEIP Escuela N° 066 ESCUELA N° 329 - MATILDE PACHECO 4160 2222 41 13

5 12 CEIP Escuela N° 138 Escuela N° 332 CARLOS LINNEO Y J. BELLONI S/N 2222 40 05

6 12 CEIP Escuela N° 140 LEANDRO GOMEZ 3640 2513 98 99

7 12 CEIP Escuela N° 141 AVDA. PEDRO DE MENDOZA 5746 2222 57 87

8 12 CEIP Escuela N° 151 PEDRO DE MENDOZA 4815 2220 04 91

9 12 CEIP Escuela N° 168 Escuela N° 336 LOS ANGELES 5302 2222 42 35

10 7 CEIP Escuela N° 168 Anexo Escuela N° 336 BARRANQUILLA ESQ. CHICAGO 2222 42 35

11 12 CEIP Escuela N° 225 Escuela N° 341 ARTILLEROS ORIENTALES 4114 2222 40 63

12 12 CEIP Escuela N° 230 UTU- E.T. PIEDRAS CAMINO CANOPE 3951 2222 62 06

13 12 CEIP Escuela N° 248 GENERAL LEANDRO GOMEZ 4121 2215 71 17

14 12 CEIP Escuela N° 299 TENIENTE GALEANO 4205 2215 62 92

15 12 CEIP Escuela N° 326 LEANDRO GOMEZ Y SAN MARTIN S/N 2216 19 87

16 12 CEIP Escuela N° 335 Escuela N° 367 CAPITAN TULA 4742 2222 31 16

17 12 CEIP Escuela N° 350 CAMINO LEANDRO GÓMEZ S/N 2216 17 06

18 12 CEIP Escuela N° 353 JOSE BELLONI 5448 2227 50 62

19 12 CEIP Escuela N° 354 AVDA. DE LAS INSTRUCCIONES 2376 22271266

20 12 CEIP Escuela N° 378 PASAJE SAUCE ESQ. CAP. TULA 099282548

21 12 CEIP Jardín N° 247 JOSE BELLONI 6363 2227 80 21

22 12 CEIP Jardin N° 325 CONTINUACION FOSALBA Y S. MARTIN S/N 2211 43 18

23 12 CEIP Jardín N° 347 SEBASTIAN RODRIGUEZ ESQ CAP. TULA 2227 19 34

24 12 CEIP Jardin N° 351 ANTARES Y BELLONI 2222 59 71

25 12 CEIP Jardín N° 377 PASAJE SAUCE ESQ. CAP. TULA 22272956

26 12 CEIP Jardín N° 381 Teniente Rinaldi 3854 22219446

27 12 CES Liceo N° 39 MATILDE PACHECO 4160 2222.36.04 - 2222.38.25

28 12 CES Liceo N° 48 UTU - ESCUELA TECNICA JOSÉ BALTAR 4143, ESQ. J. BELLONI 2222 61 41 - 2222

29 12 CES Liceo N° 67 AZOTEA DE LIMA 4298 Y HELVECIA 2215 88 74 - 2211 54 98

30 12 CES Liceo N° 69 ANTILLAS 5475 2226 00 51 -

31 12 CES Liceo N° 73 ENRIQUE FIGARI 5096 ESQ. CARLOS MARIA FOSALVA 2311 95 83 - 2219 11 59

32 12 CETP UTU - CEA 230 FLOR DE MAROÑAS CAMINO CANOPE 3951

33 12 CETP UTU - CEA 354 GRUTA DE LOURDES AVDA. DE LAS INSTRUCCIONES 2376

34 12 CETP UTU - ESCUELA TECNICA BARRIO LAVALLEJA - ANEXO OBRA DR. ENRIQUE CLAVEAUX 5197 ESQ VICTOR ESCARDO 22162030 / 22162744

35 12 CETP UTU - ESCUELA TECNICA BARRIO LAVALLEJA - ANEXO SACUDE LOS ANGELES 5340 ESQ CURITIBA 22260149

36 12 CETP UTU - ESCUELA TECNICA PIEDRAS BLANCAS - ANEXO NUEVO SAN CONO 3981 ESQ. RAFAEL BATLLE PACHECO 2222 30 94

37 12 CETP UTU - ESCUELA TECNICA PIEDRAS BLANCAS "DOMINGO ARENA" DOMINGO ARENA 4269 ESQ GUADALQUIVIR 2222 30 94

ZONA CONSEJO NÚMERO / NOMBRE COMPARTE CON DIRECCIÓN TELEFONO

ANEXO III

FÓRMULA DE DECLARACIÓN DE LAS OFERTAS
Montevideo, (fecha)
Sr. Presidente de la

Consejo Directivo Central

Prof. Wilson Netto

PRESENTE

Quien suscribe (Nombre y Apellido) en calidad de (propietario o representante según poder que se acompaña) de la empresa, constituyendo domicilio legal a todos sus efectos en Teléfono Fax Correo Electrónico, e inscripto en el B.P.S. con el número, cuyo RUT es, se compromete a cumplir con el servicio descripto en la oferta, de acuerdo al llamado a Licitación Pública No /2018.

Cotizar los componentes de los sistemas de alarmas con instalación incluida, por precio unitario de acuerdo a la siguiente descripción:

· Central

· Teclado

· Expansor

· Fuente

· Gabinete

· Repetidor

· Sensores de movimiento interior simple y doble tecnología

· Sensor de movimiento exterior simple y doble tecnología

· Sensor de movimiento inalámbrico interior y exterior

· Sensor magnético

· Fuente

· Batería

· Sirena exterior

· Sirena interior

· Metro de cable instalado

· Base GPRS

Otros componentes que correspondan a la mejora del sistema

La empresa realiza declaración jurada que:

· Se encuentra en condiciones de contratar con el Estado e inscripto en el RUPE
· Dispone de los recursos necesarios para la prestación del servicio y se encuentra en condiciones de brindar los servicios detallados.
· Cumplirá con la reglamentación vigente en materia de seguridad, condiciones de empleo (leyes, laudos y/o convenios colectivos), seguridad e higiene, aportes y contribuciones a la seguridad social.

Asimismo, manifiesta conocer y aceptar todas las cláusulas del presente Pliego y se compromete a someterse a las leyes y tribunales de la República Oriental del Uruguay, con exclusión de todo otro recurso, para el caso de litigio o cualquier otra cuestión a que pudiera dar lugar este llamado y que no fuera posible dilucidarla por las disposiciones que lo rigen.

FIRMA

Aclaración de firma
Soriano 1045 – C.P.: 11200 – Telefax: 2902 0935 int. 2776 – Montevideo / Uruguay
consultalicitacion@anep.edu.uy
PAGE
21

