
PROCEDIMIENTO
Licitación Pública Presencial – Bienes y Servicios

Anexo V

Licitación Pública

Presencial – Bienes y Servicios

PROCEDIMIENTO
Licitación Pública Presencial – Bienes y Servicios

Página 2 de 8

Contenido

1. OBJETIVO ... 3

2. ALCANCE .. 3

3. NORMATIVA DE REFERENCIA .. 3

4. TERMINOLOGÍA ESPECÍFICA Y ABREVIATURAS UTILIZADAS ... 3

5. DESARROLLO ... 4

5.1 Necesidad de adquirir un bien o contratar un servicio ... 4

5.2 Afectación Preventiva del Gasto ... 4

5.3 Aprobación del llamado a Licitación Pública ... 4

5.4 Confección del llamado a Licitación Pública ... 4

5.5 Presentación de Ofertas .. 5

5.6 Apertura de las ofertas .. 5

5.7 Análisis de ofertas ... 5

5.8 Preadjudicación ... 5

5.9 Impugnaciones .. 6

5.10 Adjudicación .. 6

5.11 Notificación de la Adjudicación ... 7

6. ACTORES INTERVINIENTES - RESPONSABILIDADES ... 7

PROCEDIMIENTO
Licitación Pública Presencial – Bienes y Servicios

Página 3 de 8

1. OBJETIVO

Establecer la metodología que regule el procedimiento de adquisición de bienes y contratación de

servicios, efectuado por medio de Licitación Pública Presencial, de conformidad con el Régimen de

Compras y Contrataciones de la Administración Pública Provincial, determinando las responsabilidades

de las diferentes Unidades Orgánicas que intervienen en su ejecución.

2. ALCANCE

La metodología que se define en el presente procedimiento es de aplicación obligatoria para la

Administración General Centralizada y de aplicación supletoria en las Empresas, Agencias y Entes

Estatales, en los términos del artículo 5º de la Ley Nº 9086 - de Administración Financiera y del Control

Interno de la Administración General del Estado Provincial -, conforme lo establezca el Órgano Rector.

3. NORMATIVA DE REFERENCIA

• Ley N° 10.155 – “Régimen de Compras y Contrataciones de la Administración Pública

Provincial”

• Decreto Reglamentario N° 305/2014 de la ley de Régimen de Compras y Contrataciones de la

Administración Pública Provincial y sus modificatorias.

• Ley Impositiva de la Provincia de Córdoba, correspondiente al año en curso.

• Ley N° 7630 – “Ley Orgánica del Tribunal de Cuentas”.

• Ley de Presupuesto General de la Administración Pública Provincial correspondiente al año en

curso.

• Ley N° 9086 – “Ley de Administración Financiera”.

4. TERMINOLOGÍA ESPECÍFICA Y ABREVIATURAS UTILIZADAS

A continuación, se detallan las abreviaturas utilizadas a lo largo del presente procedimiento:

• AAL: Área de Asuntos Legales, o quien haga sus veces.

• AC: Área de Contrataciones, o quien haga sus veces.

• ACP: Área de Contabilidad Presupuestaria, o quien haga sus veces.

• CP: Comisión de Preadjudicación.

• FE: Fiscalía de Estado.

• ME: Mesa de Entrada.

• NP: Nota de Pedido.

• OC: Orden de Compra.

• ROPyCE: Registro Oficial de Proveedores y Contratistas del Estado.

• SC: Solicitud de Cotización.

• SUAF: Sistema Único de Administración Financiera.

• TC: Tribunal de Cuentas.

• UR: Unidad Requirente.

PROCEDIMIENTO
Licitación Pública Presencial – Bienes y Servicios

Página 4 de 8

5. DESARROLLO

El presente procedimiento surge ante la necesidad de adquirir un bien o contratar un servicio a

través del procedimiento de Licitación Pública, en virtud de lo establecido en el art 11 de la Ley 10.155,

el Decreto N° 305/2014 y sus modificatorias.

5.1 Necesidad de adquirir un bien o contratar un servicio

La UR deberá generar la NP1 en SUAF, en la que deberá anexar el Pliego de Especificaciones

Técnicas y toda otra especificación general, particular o técnica, que contribuya a asegurar la

identificación del/los bienes/servicios a contratar.

Una vez decidida la compra, el AC procederá a crear el expediente mediante una solicitud a la

ME para que lo caratule y asigne un número al trámite.

5.2 Afectación Preventiva del Gasto

Luego, se deberá continuar con el proceso de afectación preventiva y de autorización de la NP

en SUAF, tarea realizada por el ACP.

Posteriormente, el AC elaborará los pliegos de bases y condiciones, y los anexará junto con la

NP al expediente.

5.3 Aprobación del llamado a Licitación Pública

Al recibir el expediente, el AAL deberá analizar la documentación adjunta al mismo, y

dictaminar acerca del llamado a licitación.

Emitido el dictamen jurídico-legal, el AAL confeccionará el instrumento legal de aprobación del

llamado, gestionará la firma del funcionario competente que corresponda, y procederá a su

protocolización. Cuando por el monto de la contratación la misma debiera instrumentarse

mediante Decreto, el AAL deberá elaborar un proyecto de Decreto y enviarlo junto al expediente a

FE a los fines de que realice su intervención y gestione el instrumento legal correspondiente.

Finalmente, el AAL lo remitirá al AC para la prosecución del trámite.

5.4 Confección del llamado a Licitación Pública

Aprobado el llamado a Licitación Pública, el AC deberá realizar la publicación del llamado en el

Boletín Oficial de la Provincia de Córdoba y en el Portal Web de ComprasPúblicas, pudiendo hacerlo

opcionalmente, en un diario de amplia circulación provincial, nacional o del extranjero.

Las publicaciones deberán hacerse como mínimo por un lapso de tres (3) días, y con una

antelación de cinco (5) días a la fecha de presentación de ofertas, contados desde la última

publicación.

Se deberán anexar al expediente las Constancias de Publicación del llamado realizadas.

1 Ver Instructivo de Nota de Pedido en “compraspublicas.cba.gov.ar”

PROCEDIMIENTO
Licitación Pública Presencial – Bienes y Servicios

Página 5 de 8

5.5 Presentación de Ofertas

Los interesados en participar, podrán realizar y presentar sus ofertas en sobre cerrado, en el

lugar fijado en la convocatoria respectiva y hasta el día y hora fijados en los pliegos de bases y

condiciones.

5.6 Apertura de las ofertas

En el lugar, día y hora determinados en las publicaciones, se procederá en acto público, a la

apertura de las ofertas recibidas, debiendo estar presentes los funcionarios expresamente

designados a tal efecto por el organismo contratante.

Antes del vencimiento del plazo de presentación de las ofertas, los oferentes podrán dejar sin

efecto, rectificar o presentar nuevas ofertas y efectuar las aclaraciones, observaciones y

reclamaciones que juzguen pertinentes. Posteriormente no se admitirá presentación alguna que

interrumpa el acto.

Una vez realizada la apertura de ofertas, se confeccionará el Acta de Apertura de las ofertas.

Finalmente, el acta deberá ser firmada por todos los funcionarios intervinientes y por los oferentes

que desearan hacerlo. La misma será rubricada en cada una de las hojas y foliadas por quien

preside el acto.

5.7 Análisis de ofertas

Labrada el Acta de Apertura, la CP dará comienzo al análisis de las propuestas recibidas. Para

ello, realizará un control de cumplimiento de los requisitos exigidos para que las propuestas sean

consideradas admisibles. De ser necesario, podrá solicitar aclaraciones a los oferentes, las que de

ninguna forma podrán modificar la oferta original o las bases de la contratación.

En función de las ofertas consideradas admisibles, la CP confeccionará y adjuntará al

expediente una comparativa de ofertas. Dicha planilla se realizará conforme a los criterios de

selección determinados en los pliegos de bases y condiciones, en la cual se asentarán, además de

los puntajes obtenidos, las observaciones que pudieren resultar del análisis. La oferta más

conveniente será aquella que obtenga mayor puntaje total.

5.8 Preadjudicación

La preadjudicación de los bienes o servicios licitados se hará conforme a lo previsto en los

pliegos de bases y condiciones; y a favor de aquel o aquellos oferentes que realicen la oferta más

conveniente en virtud de los factores de ponderación que se determinen en los pliegos de bases y

condiciones.

Definida la o las propuestas más convenientes por la CP, la misma confeccionará el Acta de

Preadjudicación, la que deberá ser publicada en el Portal Web de Compras y Contrataciones donde

permanecerá disponible para su consulta.

Si el oferente preadjudicado no contara con inscripción vigente en el ROPyCE, deberá realizar

el trámite correspondiente, dentro del plazo de 5 días hábiles contados desde la publicación.

PROCEDIMIENTO
Licitación Pública Presencial – Bienes y Servicios

Página 6 de 8

En los casos en que no se presentaran oferentes, o para aquellos casos en que todas las ofertas

presentadas fueran inadmisibles, deberá declararse desierto o fracasado dicho procedimiento,

según corresponda.

Es importante destacar que para declarar desierta o fracasada una licitación pública se deberá

dictar el Acto Administrativo que así lo disponga. Dicho instrumento deberá ser anexado al

expediente y a la SC, publicándose automáticamente en el Portal Web de ComprasPúblicas;

asimismo, deberá ser publicado en el Boletín Oficial de la Provincia de Córdoba.

5.9 Impugnaciones

Dentro del plazo que se fije en los pliegos de bases y condiciones, los oferentes podrán

formular impugnación fundada a la preadjudicación. En caso de no preverse plazo en los pliegos de

bases y condiciones, el plazo será de dos (2) días hábiles contados a partir de la publicación.

Para ello, aquellos oferentes que desearen impugnar, deberán constituir un depósito de

garantía equivalente al 1% del valor del o de los renglones del Acta de Preadjudicación a impugnar.

Las mismas serán analizadas por el AAL conjuntamente con el expediente, para su dictamen y

resolución.

5.10 Adjudicación

Vencido el plazo para realizar impugnaciones o resueltas las mismas, según corresponda, el AC

procederá a generar la OC2.

Generada la OC, el AC deberá remitir el expediente al ACP para que autorice la OC y realice los

ajustes pertinentes en el crédito comprometido. Una vez concluida esta etapa, el ACP deberá

remitir al AAL para que evalúe lo actuado y dictamine. Emitido el dictamen jurídico-legal a favor de

la adjudicación, el AAL confeccionará el instrumento legal, gestionará la firma del funcionario

competente para adjudicar, y luego procederá a su protocolización. Cuando por el monto de la

contratación la misma debiera instrumentarse mediante Decreto, el AAL deberá remitir el

expediente a FE a los fines de que realice su intervención y gestione el instrumento legal

correspondiente.

Luego, el AAL deberá remitir el expediente al ACP, quien deberá completar en el SUAF los

campos referidos al Acto Administrativo, y adjuntar el mismo a la OC. Seguidamente, el ACP deberá

adjuntar al expediente el documento contable “Orden de Compra” en estado “No Requiere

Visación” o “Enviada a Visar”, según corresponda.

En caso de corresponder, el ACP deberá remitir el expediente al TC a fin de que realice la

intervención correspondiente de acuerdo a las facultades otorgadas por la Ley 7.630; visando el

instrumento legal y, a su vez la OC a través de SUAF, asumiendo ésta el estado “Visada”.

Finalmente, el TC remitirá el expediente al AC.

2 Ver Instructivo Orden de Compra en “compraspublicas.cba.gov.ar”

PROCEDIMIENTO
Licitación Pública Presencial – Bienes y Servicios

Página 7 de 8

5.11 Notificación de la Adjudicación

El AC deberá notificar la adjudicación al o los oferentes seleccionados, a través del módulo de

Notificaciones Web3 en SUAF y publicar el Instrumento legal en el Portal Web de ComprasPúblicas

La notificación perfeccionará la relación contractual entre las partes. Una vez notificado, el

adjudicatario tendrá un plazo de cinco (5) días para realizar las observaciones que crea

correspondiente a la OC. Vencido este plazo sin que el mismo haya manifestado alguna

disconformidad, se tendrá por válida dicha OC.

6. ACTORES INTERVINIENTES - RESPONSABILIDADES

Las Unidades, Direcciones y/o Áreas, y Agentes que intervienen durante este procedimiento, con

sus responsabilidades en el mismo, son los siguientes:

• Unidad Requirente

- Generar la Nota de Pedido incluyendo las especificaciones técnicas.

• Área de Contrataciones, o quien haga sus veces.

- Iniciar el expediente en ME.

- Confeccionar los pliegos de bases y condiciones.

- Confeccionar y publicar los llamados.

- Generar la comparativa de ofertas en SUAF.

- Seleccionar la oferta más conveniente.

- Generar la OC.

- Notificar al proveedor adjudicado.

• Área de Contabilidad Presupuestaria, o quien haga sus veces.

- Realizar la afectación preventiva en SUAF.

- Realizar el Ajuste Presupuestario a la OC.

- Adjuntar el Instrumento Legal de adjudicación a la OC

• Área de Asuntos Legales, o quien haga sus veces.

- Dictaminar, confeccionar y protocolizar el instrumento legal, previa elevación del

mismo para la firma de la autoridad competente del llamado y la adjudicación

- Remitir el expediente a Fiscalía de Estado, de corresponder.

• Comisión de Preadjudicación.

- Analizar las ofertas recibidas.

- Confeccionar el Acta de Preadjudicación.

• Fiscalía de Estado.

- Dictaminar y elevar para la firma del Sr. Gobernador el Decreto de

llamado/adjudicación de la contratación, y protocolizar el instrumento legal, en caso

de corresponder.

• Oferentes.

- Realizar las ofertas a través del Portal Web de ComprasPúblicas.

3 Ver instructivo Notificador Web en “compraspublicas.cba.gov.ar”

PROCEDIMIENTO
Licitación Pública Presencial – Bienes y Servicios

Página 8 de 8

- Enviar la documentación y efectuar las aclaraciones que les fueran solicitadas en

tiempo y forma.

• Tribunal de Cuentas.

- Intervenir de acuerdo a las facultades otorgadas por la Ley N° 7.630.

		2018-10-11T09:45:32-0300
	Córdoba, Argentina
	Aseguramiento del no cambio del contenido del documento

		2018-10-11T09:45:33-0300
	Córdoba, Argentina
	Aseguramiento del no cambio del contenido del documento

		2018-10-11T09:45:35-0300
	Córdoba, Argentina
	Aseguramiento del no cambio del contenido del documento

		2018-10-11T09:45:37-0300
	Córdoba, Argentina
	Aseguramiento del no cambio del contenido del documento

		2018-10-11T09:45:41-0300
	Córdoba, Argentina
	Aseguramiento del no cambio del contenido del documento

		2018-10-11T09:45:43-0300
	Córdoba, Argentina
	Aseguramiento del no cambio del contenido del documento

		2018-10-11T09:45:47-0300
	Córdoba, Argentina
	Aseguramiento del no cambio del contenido del documento

		2018-10-11T09:45:52-0300
	Córdoba, Argentina
	Aseguramiento del no cambio del contenido del documento

		2018-10-11T09:45:56-0300
	Córdoba, Argentina
	Aseguramiento del no cambio del contenido del documento

