

1

RESOLUCIÓN EXENTA N° 015/ 00011

REF. : APRUEBA BASES ADMINISTRATIVAS, BASES
TÉCNICAS Y ANEXOS, PARA CONTRATAR LA AMPLIACIÓN
JARDÍN INFANTIL ZORZALITO (CÓDIGO 03103001) Y
AUTORIZA EL LLAMADO A LICITACIÓN PÚBLICA A TRAVÉS
DEL SITIO WWW.MERCADOPUBLICO.CL.

COPIAPÓ, 16 ENE 2015

V I S T O S:

La Ley Nº 17.301, de 1970, del Ministerio de Educación, que crea la Junta Nacional de Jardines Infantiles;
la Ley N° 20.713, de 2013, del Ministerio de Hacienda, “Ley de Presupuestos del Sector Público para el
año 2014”; la Ley Nº 19.886, de 2003, del Ministerio de Hacienda, “Ley de Bases sobre Contratos
Administrativos de Suministro y Prestaciones de Servicios”; Decreto Supremo Nº 1574, de 1971, del
Ministerio de Educación, que “Aprueba Reglamento de la Ley N° 17.301, Decreto Supremo N°250, del
2004, del Ministerio de Hacienda, que “Aprueba Reglamento de la Ley N° 19.886, la Resolución Nº 1600,
de 2008, de la Contraloría General de la República, que “Fija Normas sobre exención del Trámite de
Toma de Razón; el DS N° 156, de 2014; la Resolución N° 26 del 04/02/2000, la Resolución N° 172 del
20/08/2001 y la Resolución N° 822 del 03/06/2004, que delega facultades que indica en el Director del
Dpto. de Administración de Recursos Humanos y en Directoras Regionales, la Resolución Nº 015/0190
del 07/12/2012, que nombra en Calidad de Directora Regional de Atacama, a la Sra. Marcela González
Burgos, y demás antecedentes tenidos a la vista.

CONSIDERANDO:

 1. Que, mediante Solicitud de Compras y Contrataciones
N° 8.097 de fecha 16 de enero de 2015, la encargada de la Sección de Cobertura e Infraestructura
Regional, solicitó realizar una licitación pública, con el objeto de contratar la AMPLIACIÓN JARDÍN
INFANTIL ZORZALITO (CÓDIGO 03103001).

 2. Que, consultado el catálogo electrónico en el portal
www.mercadopublico.cl, el servicio solicitado no se encuentra en convenio marco de la Dirección de
Compras y Contratación Pública.

 3. Que, en este proceso se debe dar cumplimiento a lo
establecido en el Decreto Nº 250 de 2004, del Ministerio de Hacienda, y en la Resolución Exenta Nº
015/2845, de 24.08.2010, de la JUNJI, respecto a la exigencia de utilizar el sitio de Compras y
Contrataciones Públicas www.mercadopublico.cl, y a la autorización de la licitación pública y posterior
contratación de servicios (Tramo mayor a 1.000 UTM).

 4. Que, existe disponibilidad presupuestaria conforme a
Decreto N° 9 09.01.2015, de la Ley N° 20.798 de la Ley de Presupuesto, vigente para el año 2015.

R E S U E L V O:

1 AUTORÍZASE, el llamado a Licitación Pública ID 846 - 6

LP – 15, tramo mayor a 1000 UTM, para la contratación de la AMPLIACIÓN JARDÍN INFANTIL ZORZALITO
(CÓDIGO 03103001).

2 APRUÉBANSE las Bases Administrativas para la

contratación de la AMPLIACIÓN JARDÍN INFANTIL ZORZALITO (CÓDIGO 03103001) sus Bases Técnicas, y
los anexos denominados: Declaración Jurada, Acuerdo de Confidencialidad, Carta de Aceptación de
Bases, Carta de Identificación del Oferente, Formato de Presupuesto, y Experiencia del Oferente en
proyectos similares; todos los cuales son del siguiente tenor:

https://www.chilecompra.cl/
https://www.mercadopublico.cl/

2

I. BASES ADMINISTRATIVAS PARA LA CONTRATACIÓN DE LA OBRA DE AMPLIACION DEL JARDÍN

INFANTIL ZORZALITO.

1. OBJETO DE LA LICITACIÓN

El objeto de la presente licitación es la contratación de la obra de AMPLIACIÓN JARDÍN INFANTIL
ZORZALITO (CÓDIGO 03103001).

La contratación de las obras, bajo el sistema de suma alzada, para la ejecución de la edificación, descritos en
las bases técnicas de la presente licitación. Para este efecto se entenderá suma alzada como oferta a precio
fijo, en la que las cantidades de obras se entienden inamovibles sin reajuste de ninguna especie y el precio
del contrato comprende el total de la obra cuya ejecución se encomienda.

Nombre del establecimiento : Jardín Infantil Zorzalito
Dirección : Ferrocarril s/n Los Loros
Comuna : Tierra Amarilla
Región : Atacama.
Código : 03103001

2. NATURALEZA DE LA LICITACIÓN

La presente licitación tendrá el carácter de pública y podrán participar en ella, las personas naturales o
jurídicas que presten servicios de edificación y construcción, y que cumplan con los requisitos establecidos
en las presentes Bases Administrativas y en las normas de contratación pública que rigen la Administración
del Estado.

Este proceso se realizará a través del Sistema de Información de la Dirección de Compras y Contratación
Pública www.mercadopublico.cl, según lo establecido en la Ley N° 19.886 y en su Reglamento.

Las Bases Administrativas y Especificaciones Técnicas, sus modificaciones, aclaraciones y otros documentos
integrantes de las mismas estarán disponibles en forma gratuita en el Sistema de Información
www.mercadopublico.cl, no pudiendo cobrar por ellas a los interesados en participar en el proceso.

Las Obras se enmarcan en lo establecido por la OGUC y además responde a la normativa de discapacidad,
incorporada en este cuerpo normativo.

3. ANTECEDENTES DE LA LICITACION

Documentos que debe presentar el oferente en el formato entregado por JUNJI:

 Declaración jurada simple firmada, de no estar sujeto a la inhabilidades del art 4 inciso 1° y 6° de la
ley N°19.886 y que se aceptan las condiciones de confidencialidad (Anexo 1).

 Acuerdo de confidencialidad (Anexo 2)

 Carta declaración de aceptación de bases (Anexo 3).

 Identificación del oferente (Anexo 4).

 Formato Presupuesto (Anexo 5)

 Nómina de contratos en obras similares (Anexo 6).

 Carta compromiso profesional a cargo de la obra (Anexo 7)

 Reglamento JUNJI de Higiene y Seguridad (Anexo 1B y 2 B)

https://www.mercadopublico.cl/
https://www.mercadopublico.cl/

3

4. CRONOGRAMA DE LA LICITACIÓN

Las etapas y fechas de la licitación son las que se detallan a continuación y que además serán publicadas
en el sistema www.mercadopublico.cl.

ETAPAS PLAZOS (*)

Publicación en el Sistema de
Mercado Público

2 días después de la total tramitación de la presente Resolución.

Consultas de los Proveedores Desde el día de la publicación en el sistema
www.mercadopublico.cl

Respuesta a Consultas y/o
Aclaraciones

A los 03 días siguientes hábiles al cierre de las consultas de los
Oferentes, hasta las 17:00 hrs

Visita a terreno Al tercer día hábil después de publicado en el portal a las 12:00
hrs

Cierre Recepción de Ofertas 20 días corridos contados desde la publicación en el sistema
www.mercadopublico.cl (Art. 25 Reglamento de Compras
Públicas)

Apertura Electrónica de Ofertas. Al día siguiente del cierre de recepción de las ofertas.

Evaluación de Ofertas Dentro de los 05 días hábiles a la Apertura Electrónica.

Adjudicación de la Licitación Dentro de los 03 días siguientes al Informe de Evaluación de la
respectiva Comisión.

Notificación a los proveedores Al día hábil siguiente a la Adjudicación de la Licitación, mediante
la publicación de la respectiva Resolución en el portal
www.mercadopublico.cl.

Suscripción del Contrato Dentro de los 5 días hábiles siguientes a la notificación al
Proveedor adjudicado.

(*) Los plazos indicados en el presente cronograma son de días corridos con las excepciones que en él se
señalan. En el evento que el último día del plazo recayera en un día inhábil, se entenderá prorrogado
automáticamente al día hábil siguiente. Con todo, el plazo de cierre para la recepción de ofertas no
podrá vencer en días inhábiles ni en un día lunes o en un día siguiente a un día inhábil, antes de las
quince horas.

Para estos efectos el sábado se considera como día inhábil.

De la misma forma si a la fecha de cierre de la propuesta no hubiera oferentes, el calendario se aplazará
automáticamente en 2 (dos) días hábiles situación que deberá ser respaldada por medio de la impresión
de pantalla del sitio www.mercadopublico.cl, en donde conste la fecha y la hora y la ausencia de ofertas
en el referido portal. Lo anterior, se entiende sin perjuicio de lo dispuesto en el punto 11, párrafo final,
respecto de la eventual modificación de las bases.

5. ACEPTACIÓN DE LAS BASES (Anexo 3)

Las presentes Bases Administrativas y las Bases Técnicas con los anexos de la licitación, como asimismo,
cualquier documento que las interprete o complemente, se entenderán conocidas y obligatorias para todos
los participantes desde el momento de su publicación en el portal www.mercadopublico.cl, y para todos los
efectos legales serán parte integrante de la relación contractual que se establezca con la Junta Nacional de
Jardines Infantiles y, en caso de discordancia, primarán sobre todo otro documento. Al efecto el oferente
deberá suscribir carta de aceptación de bases (Anexo 3).

6. CONFIDENCIALIDAD (Anexo 2)

A fin de resguardar la información relativa a la ejecución de todas las actividades necesarias para llevar a
cabo el objeto de esta licitación, se declaran sujetos a confidencialidad los referidos antecedentes, de
manera que ni el CONTRATISTA, ni las personas que se desempeñen en su nombre con ocasión de la
presente licitación, podrán difundir ni comentar los contenidos del proyecto que desarrollará. Para estos
efectos el/la representante legal de los oferentes, manifestará mediante declaración jurada firmada
contenida en Anexo 1, su conformidad con estas obligaciones de confidencialidad y con el Acuerdo de
Confidencialidad del Anexo 2.

https://www.mercadopublico.cl/
https://www.mercadopublico.cl/
https://www.mercadopublico.cl/
https://www.mercadopublico.cl/
https://www.mercadopublico.cl/

4

7. CAUSALES DE INHABILIDAD PARA CONTRATAR (Anexo 1).

Podrán contratar con la Administración del Estado, todas las Personas Naturales o Jurídicas que no estén
afectas a las inhabilidades del artículo 4°, incisos 1° y 6° de la Ley N°19.886, y 10° de la Ley Nº 20.393. Para
ello bastará que suscriban una declaración jurada simple firmada por el oferente o su respectivo
representante legal que indiquen tal circunstancia, esta declaración se encuentra en formato tipo en el
Anexo N° 1 de las presentes Bases y deberá ser adjuntada en anexo al sistema Mercado Público antes del
cierre de recepción de las ofertas.

8. OTROS ANTECEDENTES QUE DEBEN ACOMPAÑAR LOS OFERENTES

8.1. Identificación del oferente (Anexo 4).

Consistente en una carta de identificación del oferente, en formato Word, Excel o archivo compatible
con el sistema Microsoft, que contenga el nombre o razón social, Rut del oferente, teléfono, dirección,
correo electrónico y nombre completo y número de cedula de identidad del representante legal. (Este
requisito será exigido a los oferentes no inscritos en el registro www.chileproveedores.cl). Dichos
documentos deberán ser ingresados, en archivo digital, al portal www.mercadopublico.cl al momento
de ingresar su oferta (Anexo 4).

8.2. Reglamento JUNJI de Higiene y Seguridad (Anexo 1 B y 2 B)

Los participantes deben adjuntar los Anexos firmados que constan en el Reglamento de la JUNJI de
Higiene y Seguridad para empresas contratistas, el que para todos los efectos legales forma parte
integrante de las presentes Bases. El indicado reglamento se encuentra publicado en el sistema
www.mercadopublico.cl en el respectivo ID.

8.3. Oferta Económica (Anexo 5).

Las Ofertas Económicas deberán ser ingresadas por los oferentes en el sitio www.mercadopublico.cl en
forma digital, antes de la fecha y hora de cierre de las ofertas, indicadas en el cronograma respectivo y
en el sistema de información Mercado Público. La vigencia de esta oferta debe ser de al menos 60 días
hábiles posteriores al cierre de recepción de ofertas en el citado sistema.
El valor que se debe ingresar corresponde al valor del servicio total que se ofrece (sin incluir el
impuesto).

El oferente deberá entregar un presupuesto detallado de acuerdo al itemizado adjunto (Anexo 5),
manteniendo todas y cada una de las partidas o ítems que figuren en éste, sin agregar ni restar partidas.
El valor se deberá entregar disgregado por valor neto, impuesto y valor total.

La oferta del contratista incluye el costo total de la obra, por lo que no podrá cobrar ningún tipo de
obras extraordinarias. No obstante, a exclusivo juicio de la JUNJI, podrá ésta ordenar obras
extraordinarias o el empleo de materiales de mayor costo a los considerados en los precios unitarios
convenidos, siempre y cuando los valores unitarios sean acordados y exista disponibilidad
presupuestaria debidamente autorizada, de conformidad con el punto 15 de estas bases
administrativas. Se debe incorporar el plazo de ejecución de las obras.

8.4. Oferta Técnica (Anexo 6).
Los oferentes interesados deberán adjuntar, antes del cierre de las ofertas, en el sistema
www.mercadopublico.cl, un archivo en formato Word, Excel o archivo compatible con sistema
Microsoft, que contenga nómina de obras de edificación ejecutadas en los últimos cinco años (2010
al 2014), identificando fecha de término de obra, N° de Recepción DOM, metros cuadrados
edificados, nombre, teléfono, celular y correo electrónico del mandante. JUNJI se reserva el derecho
de verificar esta información realizando consultas aleatorias de las obras certificadas a los distintos
mandantes (Anexo 6).

La vigencia de esta oferta debe ser de al menos 60 días hábiles posteriores al cierre de recepción de
ofertas en el sistema www.mercadopublico.cl.

8.5. Certificado Antecedentes Laborales y Previsionales Vigente de la Dirección del trabajo.

https://www.mercadopublico.cl/
https://www.mercadopublico.cl/
https://www.mercadopublico.cl/
https://www.mercadopublico.cl/

5

8.6. Certificado de tasa de accidentabilidad o siniestralidad.

Certificado de Tasa de Accidentabilidad o siniestralidad laboral de los 24 últimos meses; documento
que deberá solicitar a la Mutual o Institución de seguridad laboral donde se encuentra afiliado el
contratista.

9. VISITA A TERRENO
La visita a terreno se realizará en la fecha que se indica en el sistema www.mercadopublico.cl. Dicha
visita tendrá el carácter de obligatoria, y será certificada en el acta de visita a terreno, levantada por
funcionario JUNJI. En dicha acta el oferente deberá estampar su nombre, nombre de la empresa a la cual
representa y su firma

En caso que no se presente ningún oferente, el plazo se aumenta durante los siguientes tres días hábiles,
ante lo cual se publicará la nueva fecha en el portal www.mercadopublico.cl.

10. GARANTÍA DE SERIEDAD DE LA OFERTA
Los proveedores deberán presentar una garantía de seriedad de la oferta por un monto de $300.000
(trescientos mil pesos), la cual podrá consistir en una boleta bancaria de garantía, vale vista , depósito a la
vista, certificado de fianza o póliza de seguro, a nombre de la Junta Nacional de Jardines Infantiles, tomada
por el propio oferente, con una vigencia mínima de 60 días hábiles (los días hábiles se cuentan de lunes a
viernes) posteriores a la fecha de cierre de ofertas publicada en el referido cronograma y en el portal
www.mercadopublico.cl. Para las boletas de garantía, la glosa debe indicar: “En garantía de seriedad de la
oferta de la licitación pública por la Ampliación del Jardín Infantil Zorzalito (código 0313001)”.

Respecto del vale vista, dicha glosa deberá consignarse en una declaración jurada simple firmada por el
representante legal acompañada a tal instrumento.

Esta garantía deberá ser pagadera A LA VISTA, tomada por el propio oferente, y tener el carácter de
irrevocable, debiendo entregarse en la Oficina de Partes, ubicada en Avenida Los Carrera Nº 431, ciudad de
Copiapó, antes de la hora de cierre de recepción de ofertas, establecido en el cronograma de la licitación, de
acuerdo al siguiente horario.

El horario de Atención de la Oficina de Partes:
De Lunes a Jueves de 08:30 a las 17:30 hrs.
Día viernes de 08:30 a las 16:30 hrs.

La garantía de seriedad de la oferta se hará efectiva en los siguientes casos:
 Si el proponente desiste de su oferta, durante el período de validez de la garantía.
 Si el proponente cuya oferta ha sido aceptada, no hace entrega de la Garantía de Fiel Cumplimiento
del Contrato, o bien, si no suscribe el contrato respectivo dentro del plazo que le señale la JUNJI.
 Si el proponente cuya oferta ha sido aceptada y que no está inscrito en el Registro
Chileproveedores, no cumple con la inscripción en el plazo señalado en el punto 21 de estas bases
administrativas.

La devolución de las garantías de seriedad a aquellos oferentes cuyas ofertas hayan sido declaradas
inadmisibles o desestimadas, se efectuará dentro del plazo de 10 días contados desde la notificación de la
resolución que dé cuenta de la inadmisibilidad, de la preselección de los oferentes o de la adjudicación, en la
forma que se señale en las Bases de licitación. Sin embargo, este plazo se ampliará en 15 días hábiles más,
en el caso contemplado en el punto 14 de estas bases administrativas, de acuerdo al cual la autoridad está
facultada para adjudicar a aquella oferta que siga en puntaje a quién haya obtenido la mejor calificación,
para el caso que este último se desistiera de celebrar el respectivo contrato.

En el caso del proponente cuya propuesta sea aceptada y adjudicada por la JUNJI, la garantía por seriedad
de la oferta le será devuelta una vez que suscriba el contrato correspondiente y efectúe la entrega de la
Garantía de Fiel Cumplimiento del Contrato a que se refiere el punto 20 de estas Bases.

Las ofertas de los proveedores que no presenten garantía de seriedad de la oferta, o que en el caso de
haberla presentado, no cumpla con los requisitos exigidos precedentemente, serán rechazadas al momento
de la apertura electrónica de las mismas.

https://www.mercadopublico.cl/

6

La devolución material de la garantía de seriedad de la oferta se hará por la Oficina de Tesorería de la
Dirección Regional de Atacama de la JUNJI, ubicada en Avenida Los Carrera Nº 431, ciudad de Copiapó, en
horario de 08:30 a 17:00 horas, de lunes a jueves y de 08:30 a 16:00 horas los viernes, previo visto bueno de
la Asesora Jurídica Regional, acompañando poder simple y fotocopia de la cédula de identidad por ambos
lados del o de los representantes legales de los oferentes o del oferente adjudicado en su caso.

11. CONSULTAS, ACLARACIÓN Y MODIFICACIÓN DE BASES
Los interesados podrán formular consultas y pedir aclaraciones sobre las Bases Administrativas y las
Bases Técnicas, solamente a través del foro electrónico que se canalizará a través del sitio
www.mercadopublico.cl, éstas se colocarán en conocimiento de todos los proveedores interesados a
través del mismo sitio, sin indicar el autor de las mismas.
Las respuestas y aclaraciones a las bases se efectuarán por intermedio del mismo sitio Web, a través del foro
de consultas, y se entregarán en la fecha de respuesta a las consultas, indicada en el aludido cronograma y
publicada en dicho portal.

Para todos los efectos legales, se entenderá que las respuestas y aclaraciones forman parte integrante de las
Bases Administrativas o Bases Técnicas de esta propuesta.

Las Bases Administrativas o Técnicas podrán ser modificadas previa dictación y total tramitación de una
resolución fundantes del cierre de la recepción de las ofertas, para cuyo efecto, se publicarán dichas
modificaciones en el sitio www.mercadopublico.cl, considerándose un plazo prudencial para que los
oferentes interesados puedan conocer y adecuar su oferta a tales modificaciones. Las consultas y
aclaraciones se efectuarán en las fechas establecidas en el cronograma publicado en el portal de Mercado
Publico.

12. ANTECEDENTES OMITIDOS EN LA PRESENTACIÓN DE LA OFERTA
La Junta Nacional de Jardines Infantiles permitirá sólo la presentación de certificaciones o antecedentes que
los oferentes hayan omitido presentar al momento de efectuar la oferta, siempre que dichas certificaciones
o antecedentes se hayan producido u obtenido con anterioridad al vencimiento del plazo para presentar
ofertas o se refieran a situaciones no mutables entre el vencimiento del plazo para presentar ofertas y el
periodo de evaluación.

Esta omisión deberá ser corregida en el plazo de 48 horas contadas desde el requerimiento informado a
través del sistema www.mercadopúblico.cl.

13. APERTURA DE LAS OFERTAS
A partir de los plazos estipulados en las presentes Bases, y el día y hora señalados en el cronograma
indicado en las presentes Bases y publicado en el portal Mercado Publico, se procederá a la apertura
electrónica de las ofertas, ingresadas a la plataforma www.mercadopublico.cl.

Continuarán en el proceso de evaluación, los oferentes que hayan ingresado al portal
www.mercadopublico.cl, los Anexos obligatorios N° 1, 2,3 y 5.

En caso que no suba los demás anexos, podrán considerarse como antecedentes omitidos, y la comisión
de evaluación decidirá solicitarlos o no, reflejando en el puntaje el entregarlos en otra oportunidad.

14. EVALUACIÓN DE LAS OFERTAS
La evaluación de las ofertas la realizará una Comisión conformada por la Encargada de la Sección de
Cobertura e Infraestructura o por quien ella designe en su representación, un profesional de la Unidad
de Infraestructura, y la Subdirectora de Recursos Financieros y Físicos o por quien ella designe en su
representación, quien, además, actuará como secretaria de actas.

La Comisión Evaluadora tendrá un plazo máximo de 5 días hábiles para evaluar y remitir a la Unidad de
Compras el Acta de Evaluación y Adjudicación completa y firmada por los integrantes de esta Comisión.
Los miembros que integran la Comisión de Evaluación no podrán tener conflictos de interés con los
oferentes, de conformidad con la normativa vigente, al momento de la evaluación, debiendo dejar
constancia de aquello en el Informe de Evaluación.

https://www.mercadopublico.cl/
https://www.mercadopublico.cl/
https://www.mercadopúblico.cl/
https://www.mercadopublico.cl/
https://www.mercadopublico.cl/

7

Esta Comisión será la encargada de estudiar, analizar, ponderar y evaluar las propuestas que los
oferentes presenten, emitiendo un Informe fundado dirigido a la Directora Regional, proponiendo la
adjudicación de la licitación, o bien proponiendo que la misma debe declararse desierta, por no haber
ofertas de interés o convenientes para la Junta Nacional de Jardines Infantiles (JUNJI) o inadmisibles por
no ajustarse a las Bases administrativas y Técnicas.

El encargado del proceso de compras, a solicitud de la Comisión de Evaluación, durante el proceso de
evaluación de las ofertas, podrá solicitar aclaraciones a los proveedores a través del foro del portal
www.mercadopublico.cl, siempre y cuando éstas no les confieran una situación de privilegio respecto de
los demás competidores, esto es, en tanto no se afecten los principios de estricta sujeción a las bases y
de igualdad de los oferentes.

Se hace presente, que para lograr una adecuada aplicación del principio proporcional, los puntajes que
obtengan los oferentes, deberán expresarse con dos decimales.

Los criterios de evaluación de las ofertas, los puntajes y las ponderaciones que se asignarán a cada uno
de ellos, serán los siguientes:

Criterio Ponderación

Precio 40%

Experiencia del oferente en obras de edificación similares*, en M2 40%

Entrega de la documentación solicitada dentro del plazo indicado 20%

*Se entiende por obras similares, a toda construcción de proyectos de edificación nueva y
ampliaciones albañilería reforzada o albañilería confinada u hormigón armado.

La asignación de puntaje se describe en la siguiente tabla:

CRITERIOS Y
PONDERACIÓN

FACTORES A EVALUAR PUNTAJE
MEDIO DE

VERIFICACIÓN

PRECIO
40%

(Anexo 5)

El oferente que posea el menor precio de oferta,
obtendrá 10 puntos, el resto será calificado por la
siguiente fórmula:

Puntaje máximo 10
puntos

Precio indicado
en Oferta
Económica.
Toda Oferta
que su
presupuesto
sea inferior al
95% al monto
referencial
quedará fuer
a de bases.

Puntos (2 decimales)=Precio Oferta Menor x 10
 Precio Oferta

Puntaje especifico
será asignado según

calificación de
fórmula a
propuesta

económica más
baja.

Experiencia del
oferente en

edificación de
obras similares,
en los últimos 5

años
40%

El oferente que posea la mayor cantidad de M2

edificados entre los años 2010 y 2014, será
calificado por la siguiente forma:

Puntaje máximo 10
puntos

Obras
ejecutadas y
recepcionadas
(DOM) entre
los años 2010 y
2014 (anexo
6). Se verificará
la información
aleatoriamente
las obras que
detalla en
anexo 6 el
contratista.

- 10 puntos 4000 o más M2 de edificación
construidos

- 6 puntos 2000 A 3999 M2 de edificación
construidos

- 2 puntos 250 A 1999 M2 de edificación
construidos

- 0 puntos sin experiencia o menos de 249
M2 construidos.

Máximo 10

https://www.chilecompra.cl/

8

Entrega de la
documentación

solicitada
dentro del plazo

indicado
20%

El oferente que entregue todos los documentos
dentro del plazo indicado y en la forma exigida
obtendrá 10 puntos

El oferente que presente todos los documentos
dentro del plazo extendido , es decir, fuera del
plazo indicado inicialmente siempre y cuando
cumpla con la forma exigida obtendrá 3 puntos

Las ofertas que no cumplan con oportunidad
(considerando plazo extendido), forma, y/o
integralidad en la presentación de los
documentos, serán consideradas fuera de bases.

10

Anexos
presentados en
la respectiva
oferta al
momento de la
apertura

3

0

EMPATE
En caso de empate, en el puntaje final ponderado, se optará por aquella propuesta que haya realizado
mayor cantidad de m2 de obras de construcciones nuevas (excluyendo las ampliaciones) y en caso de
presentarse un nuevo empate, se seleccionará aquella propuesta que haya obtenido el puntaje más alto
en el aspecto de precio. En caso de subsistir el empate, se seleccionará aquella propuesta que haya
obtenido el puntaje más alto en el aspecto de documentación solicitada. En caso de mantenerse el
empate se declarará desierta esta licitación.

La Comisión de Evaluación deberá entregar a la Directora Regional, un informe fundado, de las ofertas
recibidas y su calificación, ordenadas en forma decreciente, con la propuesta de adjudicación.

No se adjudicarán aquellos oferentes que:

- Califiquen con nota 0 en el criterio experiencia del oferente en edificación en los últimos 5 años
- No se ajusten a lo estipulado a cualquiera de los requerimientos establecidos expresamente en

estas bases (Anexo 1).

Aquellas ofertas que no otorguen la información requerida para calificar a uno o más de los criterios, no
serán evaluadas.

La Comisión de evaluación, durante el proceso de evaluación de las ofertas, podrá solicitar a los oferentes
que salven errores u omisiones formales, detectados en esta etapa, siempre y cuando las rectificaciones de
dichos vicios u omisiones no les confieran una situación de privilegio respecto de los demás competidores,
esto es, en tanto no se afecten los principios de estricta sujeción a las bases y de igualdad de los oferentes, y
se informe de dicha solicitud al resto de los oferentes a través del Sistema de Información
www.mercadopublico.cl.

Una vez finalizado el plazo legal para presentación de las ofertas, si en el proceso de apertura se detecta que
uno o más oferentes omitieron algún certificado o antecedente solicitado en las Bases Administrativas y
Técnicas, esto será evaluado por la comisión de evaluación y podrá eventualmente solicitarse vía correo
electrónico dichos oferentes los respectivos certificados o antecedentes omitidos en su oferta.

9

15. ADJUDICACIÓN
La Junta Nacional de Jardines Infantiles aceptará la propuesta más ventajosa, considerando los criterios de
evaluación con sus correspondientes puntajes y ponderaciones, establecidos en las presentes Bases
Administrativas.

La Junta Nacional de Jardines Infantiles no estará obligada a adjudicar al proponente cuya oferta económica
sea la de menor precio. Asimismo, mediante resolución fundada, considerará inadmisibles las ofertas
cuando no reúnan los requisitos establecidos en estas Bases Administrativas y en las Técnicas, y declarará
desierta la licitación si no se presentaren oferentes o si las ofertas presentadas no fueren convenientes a los
intereses de la Institución.

En caso de que el adjudicado en primer lugar no dé cumplimiento a los requerimientos para contratar, se
podrá adjudicar al siguiente oferente mejor evaluado.

La adjudicación se materializará a través de una Resolución de la Directora Regional de la Junta Nacional
de Jardines Infantiles, previa recepción del Informe de Evaluación de las ofertas de la Comisión
Evaluadora.

La JUNJI podrá modificar los requerimientos contractuales, ampliándolos hasta en un 30% (siempre y
cuando el monto total de la obra no supere las 2.000 UTM), o disminuyéndolos en igual porcentaje, de
acuerdo a las necesidades institucionales y a la disponibilidad presupuestaria, durante la vigencia del
contrato, ello, previa total tramitación de la Resolución que se dictará al efecto. No obstante lo anterior, este
acto no podrá modificar las cláusulas esenciales del respectivo contrato, que se determinarán en ese
instrumento.

16. MECANISMOS DE CONSULTAS RESPECTO A LA ADJUDICACIÓN
Toda consulta relacionada con el proceso de adjudicación, se recibirá sólo en el correo institucional
mhuerta@junji.cl, a partir de la fecha de publicación de la adjudicación de la Licitación en el Portal
www.mercadopublico.cl.

La Institución dará respuesta a cada consulta dentro de un plazo no superior a los cinco días hábiles
contados desde la fecha de la consulta respectiva.

Lo anterior es sin perjuicio del sistema de reclamos y consultas de licitaciones habilitado en el portal
www.mercadopublico.cl

17. READJUDICACIÓN

- Si el respectivo adjudicatario desiste de su oferta,
- Si el respectivo adjudicatario no se inscribe en ChileProveedores, en los plazos que se establecen

en los presentes Bases administrativas (punto 21),
- Si el respectivo adjudicatario no acepta la orden de compra una vez transcurridas 24 horas desde

dicha solicitud, y
- Si se deja sin efecto la adjudicación por motivos de revocación de la adjudicación.

- Si no presenta el documento de garantía de fiel cumplimiento (Punto 20)
- La JUNJI tendrá derecho a encomendar el servicio al oferente que, de acuerdo al resultado de Ia

evaluación le siga en puntaje, y así sucesivamente, a menos que, de acuerdo a los intereses del
servicio, se estime conveniente declarar desierta Ia licitación.

18. DE LA NOTIFICACIÓN

La Junta Nacional de Jardines Infantiles publicará los resultados de la adjudicación de la licitación en el
sitio web www.mercadopublico.cl en la fecha indicada en el cronograma de la licitación y se entenderán
notificados desde las 24 horas de publicados en dicho sitio web.

mailto:mhuerta@junji.cl
https://www.mercadopublico.cl/
https://www.mercadopublico.cl/
https://www.mercadopublico.cl/

10

19. PLAZOS PARA LA EJECUCIÓN DE LAS OBRAS
El plazo de ejecución de las obras será de 90 días corridos. Estos días se contarán desde la fecha de entrega
de terreno al contratista.

Sin perjuicio de lo anterior, por causa constitutiva de caso fortuito, fuerza mayor o aumento de las obras
contratadas, el oferente podrá solicitar a la JUNJI, por escrito, con una antelación mínima de 15 días previos
al vencimiento del plazo convenido, una prórroga para la ejecución de las obras, la que a juicio exclusivo de
esta Institución podrá ser aceptada o rechazada, total o parcialmente, previo informe del Inspector Técnico
de las Obras (ITO), quién certificará el caso fortuito y/o fuerza mayor. Dicha autorización se materializará
mediante la dictación de una resolución fundada que así lo disponga debiendo extenderse la vigencia de la
Boleta de Garantía por “Garantía de fiel y oportuno cumplimiento del contrato y obligaciones laborales”
descrita en el punto 20 de las presentes bases.

Se entenderá por caso fortuito o de fuerza mayor:

 Que el hecho sea imprevisto, inesperado, sorpresivo e insuperable.
 Que el hecho sea atribuible a un tercero, no dependiente del contratista.

También se evaluará el plazo de ocurrir un caso fortuito o de fuerza mayor dentro de los últimos 15 días, con
la debida justificación la cual debe detallar claramente el ITO a través de un informe y dejándolo claramente
establecido en libro de obras, que estos casos ocurrieren dentro de estos últimos 15 días.

20. GARANTÍA DE FIEL Y OPORTUNO CUMPLIMIENTO DEL CONTRATO Y OBLIGACIONES LABORALES.
Dentro de los 5 días hábiles siguientes, contados desde la notificación de la resolución de adjudicación de
esta licitación, a través del sistema www.mercadopublico.cl, se suscribirá un contrato de ejecución de obras
con el oferente adjudicado, y se solicitará una garantía de fiel cumplimiento del contrato y obligaciones
laborales consistente en una boleta bancaria de garantía, vale vista, Certificado de Fianza, Depósito a la Vista
o póliza de seguro de ejecución inmediata tomada a nombre de la Junta Nacional de Jardines Infantiles, por
una suma equivalente al 10 % del valor total del contrato y que se determinará al momento de su
adjudicación, o su equivalente en unidades de fomento para aquellos casos en que el instrumento de
garantía sólo pueda expresarse de esta manera. La garantía deberá tener una vigencia mínima de 60 días
corridos, posteriores a la fecha de término del contrato. De existir aumentos de plazos, deberá considerarse
el cambio de esta boleta por el mismo monto y aumentando su vigencia por el plazo que otorgue el ITO de
obras.

Esta garantía deberá ser pagadera a la vista, tomada por el propio oferente, y tener el carácter de
irrevocable. La garantía debe expresarse en pesos chilenos, o su equivalente en unidades de fomento para
aquellos casos en que el instrumento de garantía sólo pueda expresarse de esta manera.

La entrega de este documento de garantía se efectuará en la Oficina de Partes, en un sobre cerrado,
indicando Nombre del Oferente e ID de la licitación, dirigido a Asesoría Jurídica Regional, ubicada en Avenida
Los Carrera Nº 431, ciudad de Copiapó, en horario de 08:30 a 17:00 horas de lunes a jueves y de 08:30 a
16:00 horas los viernes, en forma previa a la firma del contrato respectivo.

Su devolución se podrá efectuar, previa recepción provisoria de las obras sin observaciones y la entrega de la
Garantía de buena Ejecución de Obras por la Oficina de Tesorería, de la Dirección Regional de Atacama de la
JUNJI, ubicada en Avenida Los Carrera Nº 431, ciudad de Copiapó, en horario de 08:30 a 17:00 horas, de
lunes a jueves y de 08:30 a 16:00 horas los viernes, y previo visto bueno de la Encargada Sección de
Cobertura e Infraestructura de la Dirección Regional de la Junta Nacional de Jardines Infantiles,
acompañando poder simple y fotocopia de la cédula de identidad por ambos lados del o de los
representantes legales del oferente adjudicado en su caso.

La Glosa de la garantía de fiel cumplimiento del contrato debe indicar: “En garantía del fiel y oportuno
cumplimiento del contrato y obligaciones laborales por contratación de la Ampliación J.I .Zorzalito, para la
JUNJI”, ID 846 - 6– LP15

Respecto del vale vista o depósito a la vista, dicha glosa deberá consignarse en una declaración jurada
simple acompañada a tal instrumento.

https://www.mercadopublico.cl/

11

21. DEL CONTRATO
Se suscribirá un contrato de ejecución de obras entre la Junta Nacional de Jardines Infantiles y el oferente
que se adjudique la propuesta.
El plazo para firmar el contrato será de 5 días hábiles, contados desde la notificación de la adjudicación al
oferente, plazo en el cual, además, deberá presentar la Garantía de fiel y oportuno cumplimiento del
contrato y obligaciones laborales, de acuerdo a lo indicado en el punto 20 y los siguientes antecedentes.

a) Fotocopia de la escritura pública o documento legal, en que conste la personería jurídica del o de los

representantes legales del adjudicatario, si procediera.
b) Fotocopia del RUT.
c) Fotocopia del certificado de vigencia de la Sociedad en el cual conste la inscripción (fojas, Nº y

año), o fotocopia del certificado de vigencia de la persona jurídica, según corresponda, ambos con
una antigüedad no superior a 60 días hábiles contados desde la publicación de la Resolución que
dispone la contratación en el portal www.mercadopublico.cl

Si el adjudicatario no proporciona los antecedentes antes indicados, no presenta la garantía de fiel y
oportuno cumplimiento del contrato y obligaciones laborales, o no firma éste, por causas que le sean
imputables, dentro del plazo indicado, la Junta Nacional de Jardines Infantiles podrá dejar sin efecto la
adjudicación realizada, y adjudicar la licitación al siguiente proponente mejor calificado, o bien,
declarar desierta la licitación, de acuerdo a los intereses del Servicio.

La Junta Nacional de Jardines Infantiles exigirá al oferente adjudicado, al momento de contratar, no
encontrarse afecto a la prohibición prevista en los artículos 8° y 10° de la Ley N° 20.393 y 4° de la Ley N°
19.886, y encontrarse inscrito en el Registro de Chileproveedores. La primera circunstancia se verificará con
la Dirección de Compras y Contratación Pública, al tenor de lo establecido por el inciso final del artículo 10,
de la referida ley. Si el oferente seleccionado no se encontrase inscrito en Chileproveedores, dispondrá de
un plazo máximo de 5 días hábiles, contados del día siguiente hábil de la fecha de notificación de la
adjudicación, para efectuar su inscripción en este registro.

En caso que el oferente seleccionado no se encuentre inscrito y no se inscriba en el Registro de
Chileproveedores en el plazo indicado, se procederá a adjudicar la siguiente oferta mejor evaluada, o bien,
se declarará desierta la licitación, de acuerdo a los intereses del Servicio.

El contrato entrará en vigencia desde la fecha en que se encuentre totalmente tramitado el acto
administrativo que lo aprueba.

22. GARANTIA DE BUENA EJECUCIÓN DE LAS OBRAS
Con el objeto de caucionar la buena ejecución de las obras, se exigirá una garantía consistente en una
boleta bancaria de garantía, vale vista, Certificado de Fianza, Depósito a la Vista o póliza de seguro de
ejecución inmediata, tomada a nombre de la Junta Nacional de Jardines Infantiles, por una suma
equivalente al 10% del valor total del contrato, o su equivalente en unidades de fomento para aquellos
casos en que el instrumento de garantía sólo pueda expresarse de esta manera. Esta garantía deberá tener
una vigencia mínima de 250 días corridos, contados desde la fecha de recepción provisoria de las obras,
sin observaciones.

Esta garantía deberá ser pagadera a la vista, tomada por el propio oferente (no se aceptarán
documentos de garantía tomados por terceros), y tener el carácter de irrevocable. La garantía deberá
expresarse en pesos chilenos, o su equivalente en unidades de fomento para aquellos casos en que el
instrumento de garantía sólo pueda expresarse de esta manera.

Esta garantía será entregada en la Dirección Regional, en forma previa a la firma del acta de recepción
provisoría sin observación y su devolución se efectuará a través de la Oficina de Tesorería, de manera
posterior a la recepción definitiva de las obras, y previo visto bueno de la Encargada Sección de Cobertura
e Infraestructura de la Dirección Regional de la Junta Nacional de Jardines Infantiles, acompañando poder
simple y fotocopia de la cédula de identidad por ambos lados del o de los representantes legales del
oferente adjudicado en su caso.

https://www.mercadopublico.cl/

12

La glosa de la Garantía deberá indicar, “En garantía de la buena ejecución de la obra Ampliación J.I
Zorzalito, Licitación ID 846 -6 - LP15”. En el caso de vale vista o depósito a la vista, esta glosa deberá
expresarse en una declaración jurada simple del contratista, la cual se adjuntará al mencionado
documento.

ESTA GARANTIA SERÁ DEVUELTA UNA VEZ EFECTUADA LA RECEPCIÓN DEFINITIVA SIN
OBSERVACIONES, SIEMPRE Y CUANDO CUMPLA CON LO ESTABLECIDO EN EL PUNTO 32 DE LAS BASES
ADMINISTRATIVAS.

23. MULTAS
Sin perjuicio de la garantía de fiel cumplimiento del contrato a que se refiere las presentes Bases
Administrativas, se aplicará al contratista una multa equivalente al 0,1% del monto total del contrato, IVA
incluido, las que serán descontadas del estado de pago final, por cada día de atraso en los siguientes casos
de incumplimiento:

a. Plazo entrega de las obras
b. Plazo para la subsanación de las observaciones definidas en la recepción provisoria
c. Plazo para la entrega de la Garantía por la Buena Ejecución de las Obras, los que serán contados
desde la fecha y hora en que la Comisión se constituya en la obra para realizar la Recepción Provisoria la que
será notificada al Contratista con al menos 5 días de anticipación a través del Libro de Obras para participar
en dicho acto.

Cuando las sumas de las multas excedan el 10% del monto total del contrato, se procederá a poner término
al contrato y a hacer efectiva la garantía de fiel cumplimiento.

24. ENTREGA DEL TERRENO
La entrega de terreno se efectuará dentro de los tres días hábiles siguientes a la fecha de firma del contrato,
registrando dicho acto en el Libro de Obras. Además, si el proyecto lo requiere, el contratista deberá iniciar
los trámites para la obtención de la Autorización de Obras Preliminares emitido por la Dirección de Obras
Municipales, los que serán de cargo y responsabilidad del contratista.
En este acto, el contratista deberá entregar una Carta Gantt, que dé cuenta de los plazos de la obra,
programación financiera mensual y libro de obras foliado, en formato triplicado y autocopiativo.

En todo caso, la entrega de terreno sólo podrá realizarse una vez totalmente tramitado el acto
administrativo que aprueba el presente proceso licitatorio.

25. GARANTÍA DE ANTICIPO
El oferente podrá solicitar un anticipo del 20% del valor total del contrato (IVA incluido), el que será
entregado contra entrega de una garantía equivalente al monto anticipado, la cual podrá consistir en una
boleta bancaria de garantía, vale vista Certificado de Fianza, Depósito a la Vista o de póliza de seguro de
ejecución inmediata, a nombre de la Junta Nacional de Jardines Infantiles, tomada por el propio oferente,
con una vigencia mínima de 80 días corridos posteriores al último estado de pago. Si el plazo para ese estado
de pago se posterga por cualquier causa, procede ampliar la vigencia de este instrumento de garantía en el
mismo número de días en que se estime el incremento del plazo referido, a menos que se haya completado
la deducción del anticipo.

La glosa de la Garantía debe indicar: “Por anticipo correspondiente al 20% del valor del contrato de la obra
Ampliación J.I. Zorzalito ID 846 - 6 - LP15”. En el caso de los vale vista o Depósito a la Vista, esta glosa
deberá expresarse en una declaración jurada simple del contratista, la cual se adjuntará al mencionado
documento.

Cualquiera de los instrumentos de garantía serán devueltos al contratista una vez efectuada la cancelación
del último estado de pago y encontrarse deducido el anticipo otorgado.

13

26. FORMA DE PAGO
La obra se pagará de la siguiente forma:

Se realizarán estados de pago mensuales, según avance de obras, los que serán certificados por el
Inspector Técnico de Obra (ITO).

En caso de haber entregado anticipo, en cada estado de pago, se descontará el 20% del valor de éste, como
devolución proporcional del anticipo, hasta completar el valor del anticipo, en el caso de haberse otorgado.

El contratista presentará para cada estado de pago la factura correspondiente y el Inspector Técnico de Obra
(ITO) deberá visar cada uno de dichos estados de pago y la referida factura.

Las facturas deberán ser presentadas en la Oficina de Partes respectiva.

Existirán tantos estados de pago mensuales, como sea la extensión del plazo de las obras; sin embargo, para
el primer y último estado, se exigirán los siguientes requisitos:

Para cursar el primer estado de pago, el contratista deberá entregar el respectivo comprobante de ingreso
del Permiso de Edificación de Obra menor emitido por la Municipalidad correspondiente, en el caso de ser
requerido en las bases técnicas.

Para cursar el segundo estado de pago, el contratista deberá entregar el respectivo Permiso de Edificación
de Obra menor emitido por la Municipalidad.

Los estados de pago intermedios, se realizarán de acuerdo al estado de avance de las obras certificado por el
ITO.

El último estado de pago se efectuará previa recepción provisoria de las obras sin observaciones y las
garantía exigida en punto 22 y este último estado de pago no podrá ser inferior al 10 % del valor total del
contrato. Este estado de pago deberá ser acompañado de los proyectos de arquitectura sin observaciones
visado por el ITO y estructura, Recepción Final Municipal, Resolución e Informe Sanitario y copia del ingreso
de los expedientes a los organismos correspondientes, para la tramitación de las aprobaciones de las
instalaciones sanitarias, eléctricas y de gas, emitidas por los organismos pertinentes, según corresponda al
proyecto, las que serán de cargo y responsabilidad del contratista.

Si al momento de tramitar el último estado de pago, no se contase con la recepción final municipal, se
aceptará en su reemplazo, una copia del ingreso a la DOM del expediente de construcción, debiendo JUNJI
retener el 50% del valor total de la factura a pagar como garantía de la entrega de la recepción final
municipal de obras de construcción, denominada Ampliación J.I. Zorzalito.

En el caso de no contar con el Informe y Resoluciones Sanitaria para la cancelación del último estado de
pago, deberá presentar una garantía adicional por un valor de$500.000 (Quinientos mil pesos), y la glosa de
este documento deberá indicar: “En garantía por la obtención del Informe y Resoluciones sanitaria de
obras de construcción, denominada Ampliación J.I. Zorzalito”, ID 846 - 6 - LP15”.

La devolución del 50 % del valor total de la factura retenida de la recepción final municipal y la devolución de
la garantía por concepto de informe y resoluciones sanitarias, se efectuará a través de la Oficina de
Tesorería, previa presentación del certificado de recepción final de edificación y/o informe y resoluciones
sanitarias, visadas por el I.T.O.

El contratista al momento de solicitar que se curse cada estado de pago, deberá adjuntar un certificado
emitido por la Inspección del Trabajo respectiva, que acredite que no tiene reclamos pendientes por
remuneraciones o cotizaciones de seguridad social adeudadas a los trabajadores relacionados con el
contrato de obra o con trabajadores contratados en los últimos dos años.

En el caso de que el contratista registre saldos insolutos de remuneraciones o cotizaciones de seguridad
social con sus actuales trabajadores o con trabajadores contratados durante los dos últimos años, los
respectivos estados de pago producto del contrato licitado deberán ser destinados al pago de dichas
obligaciones, debiendo la empresa acreditar que la totalidad de las obligaciones se encuentran liquidadas al
cumplirse la mitad del periodo de ejecución del contrato, con un máximo de seis meses.

14

Para los efectos indicados precedentemente el contratista deberá acompañar en su oportunidad el
Certificado de Cumplimiento de Obligaciones Laborales, de remuneraciones y de cotizaciones de seguridad
social, extendido por la entidad legalmente autorizada para tales efectos. En su defecto, deberá adjuntar las
planillas de pago de imposiciones previsionales legalizadas ante notario.

Para cursar los estados de pago, el contratista deberá presentar los certificados de calidad de materiales
exigidos en las especificaciones técnicas, relativos a las partidas de las que solicita su cancelación.

27. VALOR PROFORMA
La JUNJI reintegrará los valores reales que el contratista acredite haber pagado por la ejecución de los
proyectos afectos a esta modalidad. El porcentaje de recargo que se cancelará para la ejecución será de un
5% sobre el valor neto, por concepto de gastos generales y utilidades.

Para formalizar la contratación del valor proforma, la JUNJI dictará una resolución aceptando la modificación
que aumentará o disminuirá el monto respectivo, según sea la diferencia entre el monto efectivo a cancelar
y el monto que se indicó por JUNJI.

El pago por los servicios o trabajos ejecutados se podrán efectuar una vez que se encuentre tramitada la
resolución que aprueba el monto del valor proforma.

Los pagos parciales que efectúe el contratista para los proyectos afectos a esta modalidad y que
corresponden a gastos efectivos incorporados a la obra, podrán ser incorporados a los estados de pago del
contrato, previa visación del Inspector Técnico de Obra (ITO), sin considerar el porcentaje de recargo, no
obstante, será considerado como anticipo a cuenta de la liquidación del respectivo valor proforma.
Recibido y aprobado el costo por el ITO, el contratista podrá efectuar el cobro total recargándola en el
porcentaje establecido en las Bases Administrativas.

28. TÉRMINO ANTICIPADO DEL CONTRATO Y SU MODIFICACIÓN
De acuerdo a lo previsto en el artículo 13 de la Ley Nº 19.886, la Junta Nacional de Jardines Infantiles podrá
poner término anticipado al contrato por incumplimiento del mismo. En este caso, se podrá hacer efectiva la
garantía de fiel cumplimiento del contrato, procediéndose a pagar al oferente adjudicado los servicios
efectivamente prestados y recibidos a satisfacción.

Causales de término anticipado del contrato:

a. Resciliación o mutuo acuerdo entre los contratantes.
b. Estado de notoria insolvencia del contratante, a menos que se mejoren las cauciones entregadas

o las existentes sean suficientes para garantizar el cumplimiento del contrato.
c. Por exigirlo el interés público o la seguridad nacional.
d. Cuando la construcción de las obras no cumpla con los requerimientos de las Bases Técnicas

de esta licitación.
e. Demora de 10 días corridos en el inicio de las obras.
f. Paralización injustificada de las obras por un lapso igual a 15 días, por causas imputables al

contratista.
g. Incumplimiento de las instrucciones impartidas por el ITO.
h. Si las obras presentaren defectos graves, que no pudieren ser reparados y comprometieran la

idoneidad de ellas u obligaren a modificaciones sustanciales al proyecto, sin perjuicio de las
acciones que adopte la JUNJI para solucionar los referidos defectos.

i. Cuando las multas aplicadas equivalgan o superen el 10% del valor total del contrato.
j. Si tratándose de personas jurídicas, ésta se disolviere durante la ejecución del contrato.
k. Si no se subsanaren dentro del plazo fijado para ello las observaciones efectuadas durante las

etapas de revisión provisoria y definitiva de las obras.
l. Registrar saldos insolutos de remuneraciones o cotizaciones de seguridad social con sus actuales

trabajadores o con trabajadores contratados en los últimos dos años, a la mitad del periodo de
ejecución del contrato, con un máximo de seis meses.

El contrato podrá modificarse por mutuo acuerdo de las partes contratantes, sin que ello signifique
mutación de las cláusulas esenciales del mismo que se definirán en ese instrumento.

La Junta Nacional de Jardines Infantiles podrá, con el fin de llevar a un mejor termino la obra contratada,
ampliar, modificar o paralizar temporalmente la obra, por razones fundadas y de común acuerdo con el
contratista, lo que deberá sancionarse mediante Resolución de la Directora Regional.

15

Los aumentos o disminuciones de obra y/u obras extraordinarias, podrán efectuarse hasta por un 30% del
valor total del contrato, debiendo el contratista presentar una nueva garantía de Fiel cumplimiento de
contrato y obligaciones laborales, por el mayor valor efectivo, en los porcentajes y vigencias estipulado en el
contrato original.

Los aumentos o disminución de obras se cotizarán al mismo valor de los precios unitarios del presupuesto
adjudicado.

El término anticipado del contrato definitivo o su modificación, se realizará mediante resolución fundada,
que se publicará en el sistema de información www.mercadopublico.cl a más tardar dentro de las 24 horas
de dictada.

29 INSPECCIÓN DE OBRAS
La Junta Nacional de Jardines Infantiles designará, mediante Resolución Exenta de la Directora Regional a un
constructor civil, ingeniero constructor, arquitecto o ingeniero civil del área de la construcción,
perteneciente a la Institución, como Inspector Técnico de Obra (ITO) y su subrogante cuyas funciones serán,
entre otras: velar por el fiel y oportuno cumplimiento del contrato y de las especificaciones técnicas,
impartir instrucciones relacionadas con la ejecución de la obra a través del libro de obras, velar por que se
estén cumpliendo las condiciones de seguridad de los trabajadores, indicar al contratista los problemas que
pudieren afectar al desarrollo del contrato, visar los estados de pago presentados por el contratista y
participar en las comisiones de la recepción provisoria y definitiva de las obras .

Las anotaciones en el libro de obras llevarán fecha y firma del ITO que las instruyó, asimismo, estarán
firmadas por el contratista o su representante en obra, sin prejuicio que esta última no será indispensable
para la validación del acto.

El libro de obras quedará bajo la custodia del contratista, quien será responsable de su extravío,
enmendadura y/o deterioro. Asimismo, este libro deberá resguardarse en un sitio adecuado para los efectos
pertinentes.

La primera hoja del libro de obras (original) será retirada por el ITO, para archivar en la carpeta de obras, la
segunda hoja quedará en poder del contratista y la tercera hoja se mantendrá en el libro.

La Inspección Técnica de la Obra requerirá de los certificados de calidad establecidos en las especificaciones
técnicas, sin perjuicio de otros requerimientos adicionales, que a su juicio, sean necesarios.

Los muestreos deberán efectuarse en forma oportuna y aleatoria, a fin de que sus resultados sean
representativos de la calidad exigida. Estas muestras deberán ser tomadas por un laboratorio oficial
reconocido y en presencia del ITO.

Toda obra que a juicio del ITO merezca dudas en cuanto a su calidad, sea defectuosa o no cuente
oportunamente con las certificaciones de ensayos, no podrá ser incluida en ningún estado de pago mientras
el contratista no haya reparado el defecto o presentado la certificación exigible, a entera satisfacción de la
Inspección Técnica.

Todas las obras que presenten deficiencias de materiales o vicios constructivos, deberán ser demolidas y
reconstruidas, con cargo al Contratista.

https://www.mercadopublico.cl/

16

30 EVALUACIÓN DE PROVEEDORES
Al término del servicio, el Inspector Técnico de Obra y la Subdirectora de Recursos Físicos y Financieros
deberán evaluar el comportamiento que haya tenido el contratista a través del portal con el informe del ITO
de obra quien será el encargado de evaluar como administrador de la obra.

Esta evaluación será ingresada al portal www.mercadopublico.cl, por la Unidad de Adquisiciones, en forma
previa al pago, de acuerdo a lo señalado en el manual de compras vigente, de la Junta Nacional de Jardines
Infantiles.

La información contenida en dicho sistema servirá de base para futuras evaluaciones que sea objeto el
proveedor producto de licitaciones en las que participe.

31 RESPONSABILIDAD DEL CONTRATISTA
El contratista deberá mantener permanentemente en obra a un profesional o técnico del área de la
construcción con experiencia de al menos 3 años en obras de edificación de las mismas características quien
deberá asumir la plena responsabilidad y representación del contratista para hacer efectiva las instrucciones
impartidas por la Inspección Técnica y proporcionar los antecedentes e informes que se requieran.

La JUNJI podrá rechazar a este profesional o técnico por razones fundadas, facultándole la paralización
provisoria de la obra hasta la resolución del conflicto. Esta medida podrá hacerla extensiva a cualquier
trabajador.

Los profesionales que patrocinaran el proyecto son de cargo del contratista y de encontrar discordancias
con las pruebas en terreno incluyendo ensayos y topografía también son de cargo y responsabilidad del
contratista.

El contratista será responsable de la calidad de los materiales, de los errores de diseño cuando corresponda,
de los vicios de la construcción y de los perjuicios que con ella se ocasionen a terceros, todo de conformidad
a lo dispuesto en los artículos 2003 y siguientes del Código Civil.

El contratista será responsable de todo accidente o daño que durante la vigencia del contrato, le pudiera
ocurrir a su personal y/o a terceros.

El contratista asume todos los riesgos e imponderables que signifiquen mayores costos, como también
asume daños y perjuicios que producto de sus faenas, pueda ocasionar a la propia obra, o a las instalaciones
de la JUNJI existentes dentro del local donde se ejecute la obra, incluyendo los daños y perjuicios producto
de incendio.

De igual modo, el contratista será responsable de cumplir las obligaciones que le corresponden como
empleador, en aspectos de remuneraciones, previsión, alimentación u otros. Asimismo, el contratista
deberá cumplir con la normativa vigente, relativa al artículo 66 bis, de la Ley N° 16.744, sobre seguridad y
salud de sus trabajadores, debiendo proveer a su personal, del equipo de seguridad que establezca las
normas de seguridad para los distintos tipos de trabajo.

El Contratista asume toda la responsabilidad en cuanto a la buena ejecución de los trabajos, obligándose a
rehacer sin costo para la JUNJI cualquier falla que a juicio de la Institución pudiera apreciarse.

El contratista deberá efectuar al iniciar la obra, los trabajos necesarios para el correcto y adecuado cierre no
traslúcido y seguro del perímetro donde se ejecutarán las mismas.

Asimismo, el contratista debe disponer, a su cargo, de una bodega, la utilización de baños químicos u otra
solución aceptada por el ITO, vestidores, comedores y duchas para sus trabajadores.

Será responsabilidad del contratista la vigilancia y cuidado de la obra durante su ejecución y hasta el
momento de la recepción provisoria sin observaciones.

El incumplimiento de las obligaciones indicadas en el presente punto, faculta a la Junta Nacional de Jardines
Infantiles para hacer efectiva la garantía de fiel y oportuno cumplimiento del contrato y obligaciones
laborales.

17

32 RECEPCION DE OBRAS

Recepción provisoria:

Una vez terminados los trabajos, el Contratista solicitará por escrito 5 días antes la recepción de la obra a
la Inspección Técnica, la que se ingresará a la Oficina de Partes respectiva.

La recepción de las obras se efectuará por una Comisión compuesta por el I.T.O, la Directora del
Establecimiento, y a lo menos por un funcionario adicional, designado por la JUNJI.

La Comisión se constituirá en la obra en un plazo no superior a 5 días hábiles contados desde la fecha de
término de la obra, notificando al Contratista para participar en dicho acto. En caso de recaer en días
inhábiles, se postergará para el día hábil siguiente.

Una vez que la Comisión verifique el cabal cumplimiento del contrato, se levantará el Acta de Recepción
Provisoria, la que será firmada por los asistentes.

La Comisión consignará como fecha de término de las obras, la data que haya verificado el ITO, con
motivo de la solicitud por escrito del Contratista. Esta fecha quedara indicada en el Libro de Obras.

Si de la Recepción de obras, la Comisión determina que los trabajos adolecen de defectos fácilmente
reparables, recibirá la obra con observaciones, levantando el Acta de Recepción Provisoria con
Observaciones, detallando dichas observaciones en el Libro de Obras e indicando en dicha acta los folios
de las hojas del Libro de Obras donde se consignaron las observaciones y el plazo para que el Contratista
ejecute, a su costo, los trabajos requeridos. Este plazo no podrá exceder a 15 días corridos y no estará
sujeto a multas.

El ITO deberá certificar el cumplimiento de las observaciones formuladas por la comisión, dentro del
plazo fijado por ellos, levantando un Acta de Recepción Provisoria sin Observaciones, dejando constancia
del cumplimiento de las correcciones ordenadas y el término real de las obras.

Si el Contratista excede el plazo otorgado por la comisión, los días adicionales estarán sujetos a las
multas establecidas, sin perjuicio de la facultad de poner término al Contrato.

La Recepción Provisoria sin Observaciones, dará derecho a la cancelación del último estado de pago.

Recepción definitiva:

La JUNJI hará uso de las instalaciones involucradas en la construcción, después de la recepción provisoria
sin observaciones de ella. Sin perjuicio de lo anterior, el contratista será siempre responsable, durante el
plazo de garantía establecida por correcta ejecución de la obra, de todos los defectos que presente la
misma, a menos que estos defectos se deban al uso inadecuado de la obra, y deberá repararlos a su
costo en un periodo establecido por el ITO, que no podrá exceder los 15 días corridos.

Para la recepción definitiva se conformará una Comisión conformada por el ITO, la Directora del
Establecimiento o quien designe, y a lo menos un funcionario adicional designado por JUNJI los que
notificarán de este acto al Contratista. Este acto se realizará a los 250 días posteriores a la recepción
provisoria sin observaciones.

La comisión verificará básicamente, lo siguiente:

 La buena ejecución de los trabajos (que no se hayan producido daños atribuibles a la ejecución

defectuosa).
 La calidad de los materiales empleados (que no se hayan presentado desperfectos o deficiencias

propias de los materiales utilizados).

En este proceso se levantará un Acta de Recepción Definitiva firmada por todos los integrantes de la
comisión. Este documento facultará al contratista para solicitar la devolución de la garantía de buena
ejecución de la obra.

18

La JUNJI estará facultada para hacer efectiva la garantía de buena ejecución de obras y sin necesidad de
requerimiento ni acción judicial o arbitral alguna, en caso que el contratista presente observaciones al
momento de la recepción definitiva de las obras.
Lo anterior es sin perjuicio de las acciones que la JUNJI pueda ejercer para exigir el cumplimiento forzado
de lo pactado o la resolución del contrato, en ambos casos con la correspondiente indemnización de
perjuicios.

33 PROHIBICIÓN DE CESIÓN DE DERECHOS
El contratista no podrá ceder ni transferir en forma alguna, total ni parcialmente, los derechos y
obligaciones que nazcan del desarrollo de la presente licitación, y en especial los establecidos en el
contrato definitivo.

34 FIJACIÓN DE DOMICILIO
Para los efectos de la presente licitación y suscripción del contrato respectivo, se fija domicilio en la
ciudad de Copiapó de Chile.

19

ANEXO 1

DECLARACION JURADA

En Copiapó, a.................de...............................de 2015,
don/doña...representante legal de la empresa,
…..., RUT:……………….……………..,
Domiciliada en:………………………………………………………………………………..., viene en declarar que:

1.-La entidad que representa, no se encuentra afecta a las inhabilidades del artículo 4º, inciso 1° y
6º de la Ley Nº 19.886 y 8° y 10° de la Ley Nº 20.393, que dicen relación con que:
“Podrán contratar con la Administración las personas naturales o jurídicas, chilenas o extranjeras,
que acrediten su situación financiera e idoneidad técnica conforme lo disponga el reglamento,
cumpliendo con los demás requisitos que éste señale y con los que exige el derecho común.
Quedarán excluidos quienes, dentro de los dos años anteriores al momento de la presentación de la
oferta, de la formulación de la propuesta o de la suscripción de la convención, según se trate de
licitaciones públicas, privadas o contratación directa, hayan sido condenados por prácticas
antisindicales o infracción a los derechos fundamentales del trabajador, o por delitos concursales
establecidos en el Código Penal”.

“Ningún órgano de la Administración del Estado y de las empresas y corporaciones del Estado o en
que éste tenga participación, podrá suscribir contratos administrativos de provisión de bienes o
prestación de servicios con los funcionarios directivos del mismo órgano o empresa, ni con personas
unidas a ellos por los vínculos de parentesco descritos en la letra b) del artículo 54 de la ley Nº
18.575, ley Orgánica Constitucional de Bases Generales de la Administración del Estado, ni con
sociedades de personas de las que aquéllos o éstas formen parte, ni con sociedades comanditas por
acciones o anónimas cerradas en que aquéllos o éstas sean accionistas, ni con sociedades anónimas
abiertas en que aquéllos o éstas sean dueños de acciones que representen el 10% o más del capital,
ni con los gerentes, administradores, representantes o directores de cualquiera de las sociedades
antedichas”.

“Prohibición de celebrar actos y contratos con organismos del Estado. Esta prohibición consiste en
la pérdida del derecho a participar como proveedor de bienes y servicios de los organismos del
Estado” respecto de las personas jurídicas que hubieran cometido los delitos de lavado de activos,
financiamiento del terrorismo y delitos de cohecho.

2.- Que se aceptan las condiciones de confidencialidad establecidas en el punto 6 de las Bases
Administrativas de esta licitación, y las cláusulas que en virtud de ellas se pacten en el contrato, en
caso de resultar adjudicada la oferta presentada.

……..
Nombre y Firma Representante Legal

(o Persona Natural según corresponda)

20

ANEXO 2

ACUERDO DE CONFIDENCIALIDAD

En Copiapó, a ___________________ , entre
___, RUT _____________________, representada
legalmente por don ______________, ________________ (nacionalidad), ________________
(profesión), Cédula Nacional de Identidad ______________, ambos domiciliados en calle
____________________, comuna de ______________________, ciudad de _____________, Chile, en
adelante “La Empresa” y por la otra, la JUNTA NACIONAL DE JARDINES INFANTILES, en adelante “JUNJI”,
RUT 70.072.600-2, representada por la Directora Regional, doña MARCELA PAZ GONZÁLEZ BURGOS,
Cédula de Identidad 12.486.152-7, ambas domiciliadas en calle Los Carrera Nº 431, comuna de Copiapó,
por una parte, se ha acordado lo siguiente:

PRIMERO: OBJETO.
En el marco de las conversaciones y/o reuniones sostenidas preliminarmente en lo relativo a la
contratación del servicio de “Ampliación J.I Zorzalito ”, ID 846 - 6- LP15”, acuerdan mediante el presente
instrumento que toda información, ya sea oral y escrita, manejada a través de documentos, registros,
contratos, libros de contabilidad, bosquejos, folletos, soportes computacionales y, en general, cualquier
procedimiento o forma, en virtud de las cuales se haga posible tomar conocimiento de tal información,
tendrá carácter de “confidencial”.
Asimismo, se precisa que toda la información proporcionada por el Servicio, dentro de la ejecución o
control de los proyectos enunciados, será de propiedad de la Junta Nacional de Jardines Infantiles.

SEGUNDO: RESERVA Y CONFIDENCIALIDAD.
En relación a las operaciones descritas en la cláusula primera precedente, por el presente instrumento, la
Empresa se obliga frente a la JUNJI a otorgar un tratamiento a la información que reciba de ésta, con
ocasión de la implementación de las referidas operaciones, la más estricta, total y absoluta reserva y
confidencialidad.
Para los efectos del presente convenio y respecto de las operaciones descritas en la cláusula primera del
mismo, sin que la enumeración que a continuación se expresa sea taxativa, se entenderá por
información confidencial de carácter estratégica:

a) Toda la información que la JUNJI proporcione a la Empresa por cualquier medio, incluyendo pero no

limitada, a la información verbal, escrita o contenida en medios magnéticos;
b) Cualquier conocimiento que adquiera la Empresa durante el desarrollo de las operaciones ya

referidas que tenga su origen en la JUNJI y que presente algún valor patrimonial y/o estratégico;
c) Todo procedimiento, knowhow o tecnología creada por la JUNJI o de uso exclusivo por ella;
d) Cualquier información entregada a la Empresa respecto de la cual se haya explicitado, aun

verbalmente su carácter confidencial;
e) Toda información relativa a mercados y estrategias de mercado, informes legales, económicos,

financieros y comerciales, procesos, técnicas, estrategias, tecnología, software y licencias de la Junta
Nacional de Jardines Infantiles.

No obstante todo lo expuesto precedentemente, para los efectos del presente convenio no se considera
confidencial:
a) Aquella que sea desarrollada por la Empresa en forma independiente de cualquier entrega de

información confidencial, a que se refiere el presente convenio, protegida de conformidad a este
acuerdo;

b) Aquella que la Empresa sea obligada a entregar en un proceso judicial o administrativo o en virtud de
un requerimiento legal de autoridades reguladoras o tributarias, previa calificación de la
obligatoriedad de entregar tal información a través de un informe legal, copia del cual deberá enviar
a la Junta Nacional de Jardines Infantiles.

TERCERO: ENTREGA DE INFORMACIÓN.
Con el objeto de facilitar y permitir la realización de las operaciones descritas en la cláusula precedente,
la JUNJI proporcionará a “la empresa” en (indicar plazo de entrega) y (indicar la forma de entrega) la
información necesaria a tal efecto, de acuerdo a lo precisado en las respectivas (bases administrativas y
técnicas de licitación o términos de referencia, en caso de proceder, y en el contrato de prestación de
servicios suscrito al efecto –indicar fecha del instrumento-). Sin perjuicio de lo anterior y aun cuando la
información confidencial proporcionada por la JUNJI se presume exacta, la Empresa no asume

21

responsabilidad alguna por afirmaciones u omisiones en la información confidencial proporcionada,
verbalmente o por escrito, para el análisis respectivo.

Toda la referida información es considerada por las partes como información de alto interés estratégico
y por lo mismo la Empresa se obliga a mantener respecto a ella absoluta confidencialidad, estableciendo
al efecto cláusulas contractuales en ese sentido con los trabajadores y personal que se desempeñe en la
Empresa, estableciendo mecanismos de sanción en caso de infracción, como multas u otros que se
estimen idóneos.

De acuerdo a lo expuesto, la Empresa se obliga para con la JUNJI a tomar en forma diligente todas las
medidas de resguardo necesarias para mantener la confidencialidad de la información. En caso de robo o
hurto de la información, será obligación de la Empresa poner esta circunstancia en inmediato
conocimiento de la JUNJI, quien tomará todas las medidas y realizará todas las acciones
correspondientes, para el resguardo de los intereses institucionales.

CUARTO: DEL USO DE LA INFORMACIÓN CONFIDENCIAL.
A) Toda la información que se proporcione a la Empresa por cualquier medio, incluso verbal, con ocasión
de la implementación de las operaciones individualizadas en la cláusula primera del presente convenio,
tiene el carácter de estrictamente confidencial, por lo que su revelación a terceros ajenos al negocio o su
utilización directa o indirecta en interés propio de la Empresa, sus filiales o de cualquiera otra persona
natural o jurídica relacionada o no con aquél, importará una violación al presente convenio de
confidencialidad.

En consecuencia, la información confidencial que se proporcione a Empresa no podrá ser entregada o
transmitida en forma alguna a ninguna persona natural o jurídica, con excepción de aquellos para
quienes sea indispensable conocerla, con el exclusivo objeto que se puedan evaluar, analizar y llevar a
cabo las operaciones descritas en la cláusula primera precedente, tomando los resguardos
correspondientes, para que este intercambio de información, responda a los mismo criterios de
confidencialidad que regular el presente acuerdo. La Empresa, acepta ser responsable por los actos que,
en contravención de los términos del presente acuerdo, realicen aquellos terceros a quienes entregó
información sujeta a confidencialidad, ello no obstante que, antes de entregar tal información, haga
suscribir a esos terceros un Convenio de Reserva y Confidencialidad. Asimismo la Empresa será
responsable por los actos en contravención a este convenio que realicen sus directores, ejecutivos,
asesores y dependientes.

Tampoco podrá reproducirse la referida información, sin el consentimiento previo de Junta Nacional de
Jardines Infantiles.

B) Los antecedentes e información que con ocasión de este acuerdo, entregue la JUNJI, ya sea en las
reuniones que se sostengan, en las cartas o documentos que se remitan recíprocamente o en las
conversaciones informales que se mantengan, son considerados por las partes como un conjunto de
conocimientos que deben permanecer en absoluta reserva y deben administrarse sólo entre las partes
involucradas, con el exclusivo propósito de avanzar en el desarrollo y búsqueda de los objetivos
propuestos.

Asimismo bajo ningún respecto la Empresa podrá utilizar la información confidencial en detrimento de
los intereses de la JUNJI.

QUINTO: CONTINUIDAD
Las partes convienen que las obligaciones que se asumen en este instrumento serán asumidas de pleno
derecho por los eventuales sucesores legales de las mismas.

SEXTO: MODIFICACIÓN DEL CONVENIO.
El presente acuerdo solo podrá ser modificado mediante otro convenio suscrito por las partes en la
medida que los instrumentos que rijan el proceso de compras que le dio origen, señalados en el Número
Segundo de este Instrumento lo permitan.

SEPTIMO: PROPIEDAD INTELECTUAL.
La Junta Nacional de Jardines Infantiles se reserva para sí todos los derechos de propiedad intelectual y
copyright emanados del presente contrato de prestación de servicios, incluidos los de los códigos
fuentes (en caso de proceder).

22

OCTAVO: DURACIÓN.
El presente acuerdo tendrá una duración de indefinida independiente de la duración del contrato de
prestación de servicios suscrito al efecto y del cual este instrumento forma parte integrante. En
particular las obligaciones que impone la reserva y confidencialidad que asume la Empresa respecto de la
información confidencial que obtenga para el desarrollo de las operaciones singularizadas en la cláusula
primera de este instrumento y no importando si dichas operaciones y/o negocios se formalizan o no, se
mantendrán plenamente vigentes en forma indefinida.

NOVENO: RESTITUCIÓNDE LA INFORMACIÓN.
A simple requerimiento escrito de la JUNJI, la Empresa deberá hacer restitución íntegra de toda la
información que se hubiere recibido, bajo declaración jurada en el sentido que se ha devuelto la
información completa y que no se ha conservado reproducción alguna de ella.

DECIMO: DOMICILIO.
Para todos los efectos legales derivados del presente instrumento, las partes fijan su domicilio en la
comuna y ciudad de Santiago, siendo regidos en caso de controversia, por los Tribunales competentes en
la ciudad de Santiago.

PERSONERÍAS:
La personería de doña MARCELA PAZ GONZÁLEZ BURGOS para actuar en representación de la Junta
Nacional de Jardines Infantiles, consta en La Resolución Nº 015/0190, de 07 de diciembre de 2012, de la
Junta Nacional de Jardines Infantiles del Ministerio de Educación.

La personería de los representantes de La Empresa, consta en _____________________.
En prueba de conformidad se suscriben dos ejemplares de idéntico tenor y efecto, en el lugar y fecha
indicados en el encabezamiento.

MARCELA PAZ GONZÁLEZ BURGOS REPRESENTANTE LEGAL
DIRECTORA REGIONAL DE ATACAMA EMPRESA CONTRATISTA

JUNTA NACIONAL DE JARDINES
INFANTILES

23

ANEXO 3

CARTA ACEPTACION DE BASES

Yo,__,RUT______________________,en representación
de la empresa__________________________, declaro conocer y aceptarlas bases administrativas y
técnicas de la presente licitación “Ampliación J.I Zorzalito”, ID 846 - 6 - LP15, publicadas por la Junta
Nacional de Jardines Infantiles, en el portal web www.mercadopublico.cl

 Firma: __________________________________

https://www.mercadopublico.cl/

24

ANEXO 4

CARTA IDENTIFICACION DEL OFERENTE

Nombre o Razón social :

Rut del Oferente :

Teléfono :

Celular :

Dirección :

Correo electrónico :

Nombres completos del Representante legal :

Rut del Representante legal :

Firma: __________________________________

25

ANEXO 5

 PRESUPUESTO AMPLIACION JARDIN
INFANTIL ZORZALITO

 DIRECCION : FERROCARRIL 330

 COMUNA: TIERRA AMARILLA

 REGION: ATACAMA

ITEM DESCRIPCION PARTIDA UNIDAD CANT. P.
UNITARIO
($)

TOTAL ($)

 PROYECTO DE ESPECIALIDADES

a Proyecto Arquitectura GL

b Proyecto Instalaciones Eléctricas. GL

c Proyecto Instalaciones de Agua Potable
e Instalaciones de Alcantarillado

GL

d Proyecto de estructuras/Ingeniería GL

I. OBRAS PREVIAS:

a Aseo GL

b Aislamiento Sector de Trabajo GL

c Instalaciones provisorias GL

II. OBRAS

1.- CONSTRUCCION MODULO SALA CUNA /SALA MUDA Y HABITOS HIGIENICOS

1.1 Construcción Radier

1.1.1 Replanteo /Trazados/Niveles GL

1.1.2 Excavaciones M3

1.1.3 Cimientos M3

1.1.4 Sobrecimientos M3

1.1.5 Relleno y Radier M2

1.2 Estructura Metálica

1.2.1 Estructura Pilares Muro 100/100 UN

1.2.2 Estructura Viga Muro 150/100 UN

1.2.3 Estructura Techumbre Cerchas KG

1.3 Paneles Modulares

1.3.1 Panel Muro M2

1.3.2 Panel Cubierta M2

1.4 Cielo

1.4.1 Estructura Cielo M2

1.4.2 Revestimiento Cielo

a Volcanita RH 12,5 mm M2

b Volcanita 15 mm M2

1.4.3 Cornisas ML

1.5 Revestimientos Cerámicos

1.5.1 Cerámico muros sala muda

a Plancha Internit Superboard HD M2

b Cerámico Muro M2

1.5.2 Cerámico Pisos (sala cuna/sala muda) M2

26

1.6 Pinturas

1.6.1 Esmalte Sintético M2

1.6.2 Esmalte al Agua M2

1.7 Puertas

1.7.1 Puerta Acceso/Salida Emergencia UN

1.7.2 Puerta Sala Mudas UN

1.7.3 Puertas Closets UN

1.8 Ventanas

1.8.1 Ventanas de Aluminio M2

1.8.2 Mallas Mosquiteras M2

1.9 Closet GL

2.- EQUIPAMIENTO MODULO SALA CUNA /SALA MUDA Y HABITOS HIGIENICOS

2.1 Equipamiento Sala Cuna

2.1.1 Pizarra magnética adulto UN

2.1.2 Pizarra magnética lactante UN

2.1.3 Perchero 12 ganchos UN

2.1.4 Espejo + Barra UN

2.1.5 Rieles de Cortinas ML

2.2 Equipamiento Sala Mudas

2.2.1 Perchero 12 ganchos UN

2.2.2 Espejo 30x50 cm sobre lavamanos UN

2.2.3 Espejo 30x80 cm costado mesón de
mudas

UN

2.2.4 Dispensador jabón liquido UN

2.2.5 Dispensador papel higiénico UN

2.2.6 Mueble mural 12 casilleros UN

2.2.7 Mueble mudador UN

2.2.8 Termo eléctrico UN

2.2.9 Lavamanos con pedestal alto UN

2.2.10 Lavamanos con pedestal Bajo UN

2.2.11 Wc con Estanque UN

2.2.12 Bañera tipo Frutillar UN

2.3 Instalaciones

2.3.1 Instalaciones de Agua Potable GL

2.3.2 Instalaciones de Alcantarillado GL

2.3.3 Instalación eléctrica

a Canalización y artefactos GL

b Equipo Fluorescente

b.1 Equipo fluorescente hermético UN

b.2 Equipo fluorescente sobrepuesto UN

3.- PATIO EXTENSION SALA CUNA

3.1 Nivelación terreno M3

3.2 Radier M2

3.3 Piso de goma M2

3.4 Reja no trepable M2

27

3.5 Sombreadero P.E Sala Cuna

3.5.1 Construcción Poyos de Fundaciones

a Excavación M3

b Construcción de Poyos M3

3.5.2 Estructura Soportante

a Perfil Tubular Circular 100x2 mm UN

b Vigas Perfil Estructural 100 x 50 x 2 mm UN

3.5.3 Cubierta M2

3.5.4 Canaletas /Accesorios GL

4.- PASILLO DE CIRCULACION

4.1 Piso palmetas hormigón M2

4.2 Rampa M2

4.3 Murete hormigón sector rampa M2

4.4 Reja no trepable sobre murete (incluye
pasamanos)

M2

4.5 Paso cubierto M2

4.6 Pinturas

a Esmalte sintético M2

b Esmalte al agua M2

5. MODIFICACION COCINA DE LECHE

5.1 Retiro de artefactos GL

5.2 Retiro ventanas y puertas GL

5.3 Demolición muro M2

5.4 Tapiar vano de puerta existente M2

5.5 Cerámico muro M2

5.6 Cerámico Piso M2

5.7 Puerta acceso UN

5.8 Puerta Mosquitera UN

5.9 Ventana de aluminio M2

5.10 Malla mosquitera M2

5.11 Lavamanos UN

5.12 Lavafondos UN

5.13 Cocina 4 platos UN

5.14 Campana extractora UN

5.15 Mesón de preparación ML

5.16 Instalación de Agua potable GL

5.17 Instalación de Alcantarillado GL

5.18 Instalación Eléctrica GL

6. MODIFICACION COCINA SALA CUNA

6.1 Retiro de lavaplatos GL

6.2 Lavaplatos doble (sin escurridor) UN

6.3 Reposición cerámico muro M2

6.4 Reposición cerámico piso M2

6.5 Adecuación Instalación agua potable GL

 NETO

 IVA 19%

 TOTAL

28

NOMBRE CONTRATISTA:

PLAZO DE EJECUCION DE LAS OBRAS:

FIRMA CONTRATISTA:

29

ANEXO 6

NOMINA DE CONTRATOS DE OBRAS SIMILARES

 NOMBRE O RAZON SOCIAL OFERENTE:

Nombre Empresa
Contratante

Nombre de
contacto

Datos de Contacto Nombre de la Obra NUMERO
RECEPCION

DOM

Fecha de
término

Ejecución

Construcción
nueva

M2

Ampliación

M2 Teléfono Celular
Correo
Electrónico

30

ACTA DE VISITA A TERRENO

 ID 846 – 6 - LP15

DÍA DE LA VISITA EN
TERRENO

00-00-2015

HORA DE LA VISITA A
TERRENO

12 : 00 HRS.

NOMBRE CARGO EMPRESA RUT EMPRESA CORREO ELECTRÓNICO TELÉFONO CELULAR FIRMA

NOMBRE Y FIRMA

PROFESIONAL DE LA UNIDAD DE INFRAESTRUCTURA

31

FORMATO ESTADO DE PAGO

Partida Und. Cant. P.Unit. P. Total
E. de Pago
Anterior Total Acumulado E. de Pago actual

% $ % $ % $

 Sub Total

 I.V.A

 Total

Inspector Técnico de Obras JUNJI Regional

32

ANEXO 7

CARTA DE COMPROMISO DEL PROFESIONAL A CARGO DE LA OBRA

Yo,___,RUT______________________,(profesional o
técnico) de la empresa __, comprometo que estaré a cargo
de la obra denominada“Ampliación J.I Zorzalito ”, ID 846 – 6 - LP15”. Además declaro tener experiencia de
_________años en obras de las mismas características requerida en esta licitación.

 Firma: __________________________________

 Título: __________________________________

33

Reglamento Interno de Higiene y Seguridad Para Empresas Contratistas de la Junta Nacional de Jardines

Infantiles, JUNJI.

1. Introducción

Los accidentes que anualmente afectan a las empresas e instituciones se deben, en un porcentaje
importante, a problemas específicos relacionados con las actividades desarrolladas por las Empresas
Contratistas.

La experiencia ha demostrado que, cuando el personal de la Empresa Contratista se desempeña en
condiciones de mayor seguridad, se obtiene un beneficio adicional, cual es una mayor eficiencia en el
trabajo realizado.

La prevención contra riesgos de accidentes del trabajo y enfermedades profesionales requiere que, no solo
el sector laboral de nuestro Servicio, sino que también las empresas realicen una acción mancomunada y
en estrecha colaboración para alcanzar los objetivos principales que nos animan y que obviamente radican
en controlar y suprimir, en lo posible, las causas que provocan estos siniestros.

Sobre la base de estas consideraciones esperamos la necesaria cooperación de parte de las empresas que
prestan servicios a JUNJI para respaldar las medidas técnico-administrativas conducentes a eliminar riesgos
de accidentes del trabajo y/o enfermedades profesionales perfectamente evitables que perjudican al
funcionario y entraban la importante misión en la que se encuentra empeñada nuestra Institución.

2. Objetivos

2.1. Establecer los procedimientos administrativos, requerimientos y obligaciones en Prevención de
Riesgos que deben cumplir las Empresas Contratistas, durante el desarrollo de actividades y/o
servicios contratados por la Junta Nacional de Jardines Infantiles, JUNJI.

2.2. Indicar los requerimientos de control de riesgos y procedimientos de control interno que deben
cumplir estas empresas.

2.3. Establecer las responsabilidades de las diferentes unidades involucradas en la administración de
estos contratos.

3. Alcance

3.1. Todo personal contratista que realice trabajos por montos iguales o superiores a cien UTM
(Unidades Tributarias Mensuales) en la Junta Nacional de Jardines Infantiles, JUNJI deberá
someterse a este Reglamento.

3.2. El presente Reglamento incluye normativas generales, lo cual excluye que, en casos especiales,
serán complementadas con otras normas y/o procedimientos que sean necesarios.

3.3. No obstante las normas que se entregan al contratista y sus trabajadores, nuestra Institución
adoptará todas las medidas tendientes a prevenir accidentes con lesión, enfermedades
profesionales y daño a los bienes materiales de ésta

3.4. Las infracciones a las disposiciones de este Reglamento constituirán incumplimiento grave de las
obligaciones contraídas por el contratista y podrán considerarse como causal de término de
contrato.

4. Definiciones

 4.1 JUNJI

Junta Nacional de Jardines Infantiles, Chile.

 4.2 Accidente

Es un hecho imprevisto no deseado que interrumpe un proceso normal de trabajo y que puede
producir lesiones y/o daños materiales

4.3 Enfermedad Profesional
Es aquella causada de una manera directa por el ejercicio de la profesión o el trabajo que realice una
persona y que le produzca incapacidad o muerte

34

 4.4 Oferente
 Proveedor que participa en un proceso de compra presentando una oferta o cotización.

4.5 Contratista
Oferente adjudicado que celebra un contrato de adquisición o suministro de bienes o prestación de
servicios, incluida la ejecución de obras con la JUNJI.

5 Obligaciones.

 5.1 De la JUNJI
Respecto a las bases

 Dentro de las bases de llamado a licitación para la realización de obras materiales que se
efectuarán en las instalaciones de la JUNJI, se incluirán los requisitos que deberán cumplir los
Oferentes en materias de Prevención de Riesgos Laborales contenidas en el Reglamento
Interno de Higiene y Seguridad para Empresas Contratista. Para este efecto se deberá
completar formulario que se adjunta (Anexo 1). Se exceptuarán de este requisito a aquellas
obras que estén en el rango de cero a cien UTM (Unidad Tributaria Mensual).

Adjudicación

 Adjudicada la propuesta, la JUNJI, a través de la Sección de Infraestructura, hará entrega al
oferente adjudicado del Reglamento de Prevención de Riesgos para Contratistas y las Normas
y/o Procedimientos de Seguridad específicas para el trabajo a realizar, dejando constancia
escrita en un formulario especial de recibo (anexo Nº 2) el cual deberá ser firmado por el
Representante Legal de la Empresa Contratista.

Durante el Trabajo

 Durante la ejecución de la obra por la Empresa Contratista, la Sección de Infraestructura (si
no le correspondiera, indicar al Comité Paritario u otro) a cargo de la supervisión, efectuará
acciones que permitan verificar el cabal cumplimiento de las normas y procedimientos de
Prevención de Riesgos que la obra o el trabajo específico requiera. En esta etapa, la
Sección a cargo de la supervisión podrá solicitar indistintamente la asesoría técnica a la
Asociación Chilena de Seguridad o a la Unidad de Prevención de Riesgos.

Finalizado el trabajo

 Al finalizar la obra adjudicada al contratista, la unidad que solicita el servicio verificará si se
ha cumplido con las exigencias de seguridad

5.2 De los Oferentes

Respecto a las bases

 El oferente, junto con entregar todos los antecedentes solicitados en la licitación por
ejecución de obra, trabajos y/o servicios a realizar en la JUNJI, deberá adjuntar la
información solicitada en el Anexo 1, salvo en trabajos esporádicos que demanden un
tiempo menor a cinco días o cuyos montos estén en el rango de uno a cien UTM. No
obstante, la JUNJI podría solicitar la documentación requerida del Anexo 1.

Adjudicación

 Una vez que el oferente se haya adjudicado la propuesta de la obra, trabajo y/o servicios,
deberá hacer recepción del Reglamento Interno en forma escrita y firmar comprobante de
recibo (anexo Nº 2).

35

Durante el trabajo

 Toda Empresa Contratista que suscriba un contrato con la JUNJI, deberá dar cumplimiento
a las disposiciones legales vigentes, así como también las establecidas en la Ley Nº 16.744
sobre Accidentes del Trabajo y Enfermedades Profesionales, sus Reglamentos y Decretos
complementarios.

 Adoptar las medidas de Prevención que corresponda destinadas a controlar los Riesgos de
Accidentes y Enfermedades Profesionales que deriven de la ejecución del trabajo que se
realice, tales como:

1. Instalación eléctrica provisoria a una altura mínima de 2 mt. y debidamente

entubada
2. Ingreso de vehículos sólo en áreas delimitadas y autorizadas.
3. Obras en recinto de cocina: procurar su realización durante los fines de semana.
4. Si, por la envergadura y duración de la obra, se compromete el normal desarrollo

de las actividades del Jardín Infantil, la Directora del Jardín Infantil podrá solicitar a
quien corresponda, la suspensión de dichas actividades, previa consulta a la
Directora Regional de la JUNJI.

5. En actividades de soldadura y esmerilado, se procurará la utilización de cierro
opaco, con el objeto de evitar la proyección de partículas incandescentes y emisión
de luz dañina a la vista de los párvulos.

6. Para trabajos en techumbre, solicitar a la mutual correspondiente la adopción de
medidas de seguridad específicas.

7. Orden y aseo: no dejar objetos corto punzantes, trozos de madera con clavos,
escombros y

8. Delimitar con cierros las áreas de trabajo, de acopio de materiales, etc.

 Todo contratista deberá instruir, al inicio de cada faena y permanentemente durante el
desarrollo de la obra, a todo su personal sobre los riesgos potenciales que presenta su
propio trabajo y/o aquellos relacionados con las instalaciones y operaciones que se
ejecutan en las instalaciones de la JUNJI

 El contratista deberá investigar e informar al I.T.O y/o responsable de controlar el trabajo o
servicio de todos los accidentes que ocurran con daño a las personas y/o propiedad. La
investigación de accidentes se efectuará mediante la aplicación del instructivo y formulario
que se adjunta (anexo Nº 3).

 Los contratistas deberán mantener un programa de supervisión permanente de los
trabajos que se ejecuten de modo de evitar la ocurrencia de Accidentes del Trabajo,
Enfermedades Profesionales y daño a la propiedad.

 Los contratistas que realizan trabajos y/o servicios con duración superior a un mes o en
forma permanente deberán entregar mensualmente: Avance del Programa de Prevención
de Riesgos (Inspecciones, Charlas, Investigación y Estadísticas de Accidentes).

Finalizado el Trabajo

 El contratista deberá entregar la siguiente información: Informe de Evaluación de las actividades
de Prevención de Riesgos realizadas y los resultados estadísticos obtenidos (Tasa de
Siniestralidad)durante el periodo en que prestó servicios a la JUNJI, los cuales servirán como
antecedentes para las futuras adjudicaciones a propuestas que llame la JUNJI

6 Disposiciones Generales

6.5 Registro de Antecedentes
La JUNJI, a través de su Sección de Infraestructura, mantendrá un registro de Antecedentes sobre
Prevención de Riesgos (según corresponda) de todos los contratistas que realicen o hayan realizado
trabajos en ésta.
6.6 Reuniones de Análisis
La JUNJI efectuará, cuando lo estime necesario, Reuniones de Análisis que permitan evaluar el sistema
de trabajo con contratistas.
6.7 Normas de Procedimientos

36

Las siguientes Normas y Procedimientos de Seguridad que se detallan a continuación serán entregadas
conforme al tipo de trabajo que se realice:

 Trabajos con Andamios

 Trabajos de Soldadura

 Señalización

 Orden y Aseo

 Prevención de Incendios

 Mantenimiento de Áreas Verdes

 Normas de Seguridad en Casinos

 Otros (atingentes a los riesgos de la JUNJI).

Estas y otras Normas y Procedimientos pueden ser solicitados a la ACHS, a través de la Unidad de
Prevención de Riesgos.

37

Anexo 1 B

REQUISITOS DE PREVENCION DE RIESGOS PARA EMPRESAS CONTRATISTAS

1. ANTECEDENTES GENERALES

EMPRESA : __

DIRECCION: __

TELEFONO: _________FAX: ______CASILLA: ______COMUNA:

CORREO ELECTRÓNICO: _______________________________

REP. LEGAL: ___

GERENTE GENERAL: ____________________________________

ACTIVIDAD ECONOMICA: ______________________________

RUT: ___________________ Nº TRABAJADORES: ___________

2. ANTECEDENTES REQUERIDOS PARA EFECTOS DE PREVENCION DE RIESGOS

2.1. Adjuntar fotocopia de última cotización por concepto de seguro de Accidentes del Trabajo y
Enfermedad Profesional del Organismo Administrador al cual se encuentra afiliado o INP

2.2. La Empresa Contratista, cuando proceda, deberá adjuntar Certificado de Tasa de Siniestralidad
de los últimos 24 meses, documento que deberá solicitar a la mutual donde se encuentra
afiliada.

2.3. Si la Empresa Contratista cuenta con más de 100 trabajadores, deberá señalar el nombre del
Experto Asesor en Prevención de Riesgos y Nº de Registro.

2.4. Si la Empresa Contratista cuenta con más de 25 trabajadores, deberá contar con un Comité
Paritario de Higiene y Seguridad señalando el nombre del Presidente y Secretario de éste
Comité.

38

ANTECEDENTES GENERALES DE PREVENCION DE RIESGOS

Si / No / NC: No corresponde

1 .La Empresa cuenta con un Departamento o Experto Asesor en Prevención de Riesgos

Si ______ No ________ NC _______

2. La Empresa cuenta con Comité Paritario de Higiene y Seguridad?

Si ______ No ________ NC _______

3. La Empresa cuenta con un Reglamento de Higiene y Seguridad?

Si ______ No ________ NC _______

4. ¿La Empresa cuenta con Registros de Estadísticas de Accidentes actualizados?

Si ______ No ________ NC _______

5. La Empresa cuenta con un Programa de Prevención de Riesgos permanente?

Si ______ No ________ NC _______

6. La Empresa ha tenido en alguna oportunidad accidentes con consecuencias fatales?

Si ______ No ________ NC _______

7. La Empresa ha tenido Accidentes del Trabajo con incapacidad física permanente del trabajador?

Si ______ No ________ NC _______

8. La Empresa cuenta con elementos de Primeros Auxilios y personal capacitado para casos de
emergencia?

Si ______ No ________ NC _______
9. La Empresa hace entrega de todos los elementos de protección personal de acuerdo al trabajo que
realiza
Si ______ No ________ NC _______
10. ¿La Empresa realiza y mantiene Registro de Inspección a equipos que se utilizan en los trabajos?

Si ______ No ________ NC _______

11. ¿La Empresa emplea Normas y procedimientos de Trabajo por escrito para la ejecución de éstos?

Si ______ No ________ NC _______

39

Anexo 2 B

COMPROBANTE DE RECIBO DEL REGLAMENTO DE PREVENCION DE RIESGOS PARA CONTRATISTAS

Declaro haber recibido un ejemplar del Reglamento de Prevención de Riesgos para Contratistas entregado
por la JUNJI y manifiesto estar conforme con su contenido y aceptar todas las disposiciones allí
reglamentadas.

EMPRESA : __

REPRESENTANTE: _______________________________________

CARGO: __

FIRMA: ___

FECHA: ___

REGIONAL: ___

ENTREGADO POR: ______________________________________

CARGO: __

40

Anexo 3

FORMULARIO DE INVESTIGACION DE ACCIDENTES DEL TRABAJO Y/O ENFERMEDADES
PROFESIONALES.

41

 3º PUBLÍQUESE, la presente Resolución que aprueba
las bases administrativas, bases técnicas y anexos, para contratar la Ampliación J.I.Zorzalito (03103001), y
autoriza el llamado a licitación pública a través del sitio www.mercadopublico.cl.

ANÓTESE, COMUNÍQUESE, PUBLÍQUESE Y ARCHÍVESE
POR ORDEN DE LA VICEPRESIDENTA EJECUTIVA

https://www.chilecompra.cl/

