

MINISTERIO DE
OBRAS PÚBLICAS
DIPAI

F. Miguenz 180 – 2º, 3º y 4º Piso –
Puerto de Santa Fe – Santa Fe – La
Capital
Mail: dipai-mop@santafe.gov.ar

Tel. (342 –
4547990/92/94/95/96)

Santa Fe, 06 de Octubre de 2016

Ref: Licitación Pública Obra “Restauración Casa Brigadier Estanislao López - Archivo General de la Provincia - Localidad Santa Fe - Dpto La Capital”.

Se comunica por este medio a los interesados en la Obra de Referencia, que se modificaron los siguientes artículos del Pliego Complementario de Bases y Condiciones, a fines de adecuarlo a los preceptos del Decreto 2260 de fecha 02 de Septiembre de 2016.

- *Art. N° 9 del PCByC no se aplica para esta obra.*
- *Se modifica el Art. N° 10 del PCByC, el que queda redactado de la siguiente manera:*

“ARTICULO Nº 10: LUGAR DE CONSULTA Y ADQUISICIÓN DEL LEGAJO LICITATORIO

La documentación de la Licitación podrá **Consultarse** en:

En Santa Fe: Dirección Provincial de Arquitectura e Ingeniería – F. Miguenz 180 – 2º, 3º y 4º Piso – Puerto de Santa Fe.

En Rosario: Delegación Zona Sur del MOPyV - Buenos Aires N° 965 - 2º Piso.

En Internet: Sitio Web oficial del Gobierno de la Provincia de Santa Fe.

Y deberá **Adquirirse** en el Portal Web Oficial de la Provincia de Santa Fe, www.santafe.gov.ar/Licitaciones, conforme al Artículo 4º del PUByC y Decreto N° 2260/16 del P.E.

Las dudas que pudieran originarse en los planos, cómputos métricos, pliegos y demás elementos del legajo, por parte de los interesados en formular propuestas, deberán plantearse por escrito en Mesa General de Entradas de la Dirección Provincial de Arquitectura e Ingeniería o vía correo electrónico ante la Repartición a la casilla **dipai-licitaciones@santafe.gov.ar** solicitando concretamente las aclaraciones que estimen necesarias. Las consultas podrán realizarse hasta 07 (siete) días hábiles antes de la fecha fijada para la apertura de las propuestas, debiendo la Repartición expedirse al respecto con al menos 48 (cuarenta y ocho) horas de anticipación a la mencionada fecha.

Las respuestas a las consultas serán publicadas en el Portal Web de la Provincia en la sección en que fuera publicada la documentación de la obra. Asimismo, la totalidad de las respuestas podrán consultarse en Dirección Provincial de Arquitectura e Ingeniería – F. Miguenz 180 – 2º, 3º y 4º Piso – Puerto de Santa Fe y Delegación Zona Sur del MOPyV - Buenos Aires N° 965 - 2º Piso – Rosario.

La Repartición no se responsabilizará por las presentaciones que los oferentes puedan realizar en otras dependencias.”

- Se modifica el Art. N° 12 del PCByC, el que queda redactado de la siguiente manera:

“ARTICULO Nº 12: MANTENIMIENTO DE OFERTA”

Se establece en **90 (noventa)** días calendarios a partir de la fecha de apertura de las propuestas. Aclarase que de acuerdo al Artículo 32 del Decreto Reglamentario de la Ley 5188 y las modificaciones introducidas por el Decreto N° 2260/16 del P.E., el mantenimiento de las ofertas que resulten mejores, a criterio de la Administración, podrán resultar prorrogadas por un término igual al establecido originalmente.”

- Se modifica el Art. N° 17 del PCByC, el que queda redactado de la siguiente manera:

“ARTICULO Nº 17: ANTECEDENTES”

Los Oferentes declararán en su propuesta, según Anexo N° 2, las obras que por su tipo y naturaleza sean consideradas similares debiendo estas satisfacer los requisitos indicados en los Antecedentes Técnicos de la Empresa.

Como requisito mínimo para ser preseleccionada, la proponente si concurre en forma individual, o la mandataria del consorcio en caso de tratarse de UTE, deberán haber construido en los últimos 10 (diez) años contados a partir de la apertura de la presente licitación, por lo menos 1 (una) obra de arquitectura considerada similar a la que se licita, debiendo comprobarlo con las respectivas certificaciones de los Comitentes. Se entiende por Obras Similares lo especificado en el artículo 24.1.i).

En lo que respecta a la magnitud del antecedente declarado, si éste resultare de una UTE anterior, será considerado válido en la medida que la parte proporcional de su participación en el total, arroje un valor no inferior al mínimo exigido, en cuanto a los Antecedentes Técnicos de la Empresa.

Aclarar si las tareas fueron ejecutadas como contratista o como sub-contratista.”

- Se modifica el Art. N° 24 del PCByC, el que queda redactado de la siguiente manera:

“ARTICULO Nº 24: DETALLE DE LA DOCUMENTACION A PRESENTAR”

Cumplirán con las formalidades establecidas en el Pliego Único de Bases y Condiciones, y además con las que a continuación se puntualizan.

Todo proponente presentará en el acto de apertura:

- **SOBRE N° 1:** Presentación y Antecedentes

MINISTERIO DE
OBRAS PÚBLICAS
DIPAI

F. Miguenz 180 – 2º, 3º y 4º Piso –
Puerto de Santa Fe – Santa Fe – La
Capital
Mail: dipai-mop@santafe.gov.ar

Tel. (342 –
4547990/92/94/95/96)

• **SOBRE N° 2:** Propuesta Económica

La presentación del Sobre N° 2 se efectuará dentro del Sobre N° 1, que llevará como única leyenda lo siguiente:

Denominación de la Licitación: **RESTAURACION CASA BRIGADIER ESTANISLAO LOPEZ – ARCHIVO**

GENERAL DE LA PROVINCIA – LOCALIDAD: SANTA FE – DPTO. LA CAPITAL

Fecha de apertura de las ofertas:

Hora de apertura de las ofertas: horas.

Lugar de apertura de las ofertas:

Las Propuestas se presentarán en dos sobres distintos: Número 1 o Exterior y Número 2, cerrados y lacrados o de forma tal que no se pueda abrir sino con su rotura. El Sobre Número 2 deberá estar dentro del Sobre Número 1. Ambos sobres llevarán un rotulo; El Sobre Número 1 según el Artículo N° 12 del Pliego Único de Bases y Condiciones; el Sobre Número 2 según el Inc. 2) del presente Artículo.

Los documentos contenidos en los Sobres deben ser presentados en original o copia certificada y estar firmados en todas sus hojas, por el Oferente y el Director Técnico.

Deberá respetarse el orden indicado a continuación:

1) SOBRE N° 1: PRESENTACION Y ANTECEDENTES

Los documentos que deben incluirse en el Sobre Presentación son los detallados a continuación:

a) GARANTIA DE LA PROPUESTA: Consistente en el 1 % del importe del presupuesto oficial de la obra que se licita, debiendo ser constituida por alguna de las siguientes formas:

- En efectivo, en depósito del Nuevo Banco de Santa Fe S.A. o la entidad que en el futuro actúe como agente financiero de la Provincia
- Títulos Públicos de Nación, Provincia o Municipalidad según cotización a la fecha de la constitución de la garantía, a depositar en el Banco Provincial de Santa Fe, y que tenga cotización oficial al momento de su constitución a cuyo efecto se presentará el certificado de depósito correspondiente. El monto de este depósito se calculará a valor de mercado del segundo día hábil anterior a la fecha de constitución y deberá cubrir la garantía requerida más un 20% (veinte por ciento) a fin de prever fluctuaciones futuras. Cuando el

valor de mercado de dicho depósito se redujera por debajo del monto de garantía requerida, deberá reconstruirse la garantía y el margen adicional del 20% dentro de los diez (10) días de advertida esta circunstancia. En tanto se mantenga el valor requerido de la garantía, la renta y amortización de los títulos depositados podrán ser retirados por el depositante.

- En cheque certificado, contra una entidad bancaria de Plaza, o cualquier Giro Postal bancario. Dicho Documento se hará efectivo y se depositará, no admitiéndose cheques diferidos. Dicha constitución de garantía no devengará interés alguno.
- Con Aval Bancario o Seguro de Caución a favor del Ministerio de Obras Públicas y Vivienda de la Provincia de Santa Fe, sobre Empresas o Bancos con domicilio legal o corresponsalía en la ciudad de Santa Fe y expresar el sometimiento expreso a los Tribunales Ordinarios de esta ciudad, todo a satisfacción del Contratante, debiendo en caso contrario sustituirla en el plazo que a tal fin se fije. Tanto el Banco como las compañías de Seguros deberán constituirse en liso, y llano y principal pagador, sin beneficio de división y excusión.
- Créditos no afectados, que el proponente tenga a su favor con la Provincia.

Cualquiera que fuese el instrumento adoptado, la garantía tendrá vigencia por 30 (treinta) días más que el período original de validez de la oferta o de cualquier nueva fecha límite de validez pedida por el Contratante y aceptada por el Oferecedor. Deberán poder ser hechas efectivas por el Contratante durante todo ese lapso; por lo tanto no se admitirán libramientos de pago diferidos o cualquier otro instrumento que limite la ejecutabilidad dentro del período. Si se presentasen cheques con certificación por un lapso inferior al exigido para la vigencia de la garantía, el cheque será cobrado por el Contratante, debiendo el oferente reponer los gastos bancarios que ello ocasionare, dentro de los 14 (catorce) días de serle requerido.

- b)** La documentación a que se refiere el Artículo 4 del Pliego Único de Bases y Condiciones visada por el proponente y Director Técnico. Dicha presentación podrá efectuarse en formato digital, acompañado al efecto Declaración Jurada, suscripta por los mencionados, de conocer los términos, condiciones y alcances exigidos en el Legajo de Obra.

En aquellos casos en que se haya optado por efectuar la presentación en formato digital, el oferente que resultare adjudicatario deberá acompañar el Legajo de Obra visado y todas las Circulares Aclaratorias, firmado por el proponente y Director Técnico, antes de la firma del

Contrato.

- c) **CERTIFICADO DEL REGISTRO DE LICITADORES DE LA PROVINCIA DE SANTA FE DE HABILITACION PARA LA LICITACION DE LA OBRA**, objeto del llamado, según lo indicado por el Artículo N° 5 del PUByC.
- d) Certificado Fiscal para contratar emitido por AFIP y Constancia de Cumplimiento Fiscal emitida por API (RG 019/11).
- e) **DECLARACION JURADA**: conforme lo detallado en el Anexo N° 10.
- f) **SOBRE N° 2 – PROPUESTA ECONOMICA**: el Sobre propuesta debidamente cerrado, dentro del Sobre N° 1 o exterior o de presentación, conforme lo indicado en el Inc.2 del presente Artículo.
- g) **SELLADOS DE LEY DE LA PROPUESTA**: conforme a lo establecido en el Código Fiscal N° 3456 – Título Tercero: Impuesto de Sello.
- h) **CONFORMACION DE UTE**: si se presentaran dos o mas empresas asociadas transitoriamente para la licitación pública, las mismas deberán exponer una declaración jurada emanada de los órganos sociales, o de aquellos que puedan comprometer la voluntad de cada una de las empresas, manifestando que a todos los efectos de la licitación, cada empresa es solidaria con la/s otra/s frente al comitente, por todas las responsabilidades que puedan surgir por el incumplimiento y sus consecuencias.
- i) **ANTECEDENTES TECNICOS EN OBRAS SIMILARES**: la oferente deberá presentar un listado de obras similares ejecutadas y/o en ejecución en los últimos 10 (diez) años, según planilla Anexo N° 2. Se consideraran obras similares, aquellas cuya magnitud, destino, complejidad técnica y características constructivas sean comparables a la obra que se concursa. Estos antecedentes se evaluaran conforme a lo detallado en el Articulo N° 24 del presente pliego, teniendo en cuenta lo detallado en el PET en lo referido al tipo y volumen de la misma. Si son obras contratadas en ejecución, se deberá agregar fotocopia del último certificado de obra. Se considerarán obras en ejecución, a los efectos de ser consideradas como antecedente, aquellas cuyo avance físico sea mayor al 50% de las cantidades contratadas.

MINISTERIO DE
OBRAS PÚBLICAS
DIPAI

F. Miguez 180 – 2º, 3º y 4º Piso –
Puerto de Santa Fe – Santa Fe – La
Capital
Mail: dipai-mop@santafe.gov.ar

Tel. (342 –
4547990/92/94/95/96)

En caso de UTE deberá presentarse una planilla que agrupe las obras similares de las firmas integrantes de la misma.

- j) **LISTADO DE RUBROS CON INCIDENCIA:** La oferente deberá presentar una planilla similar a la del Anexo Nº 12 en la cual indique de modo porcentual las incidencias en su propuesta del ítem a cotizar.

2) SOBRE N° 2: PROPUESTA ECONOMICA.

El Sobre Número 2, sellado y lacrado, deberá ir dentro del Sobre Número 1 e identificarse con la siguiente leyenda:

SOBRE NÚMERO 2 - Propuesta Económica

LICITACION PÚBLICA: **RESTAURACION CASA BRIGADIER ESTANISLAO LOPEZ – ARCHIVO
GENERAL DE LA PROVINCIA – LOCALIDAD: SANTA FE – DPTO. LA CAPITAL**

PROPIEDAD DE: (Oferente)

El mismo contendrá:

- a) **Formulario Propuesta adjunto** (provisto por la Repartición) debidamente completado y conformado según modelo del Anexo Nº 1. (original y copia)
- b) **Presupuesto General detallado** según lo establecido por este pliego en sus Artículos Nº 19, Nº 20, Nº 21 y Anexo 3 - Parte Primera.
- c) **Coeficiente Resumen** conforme a lo exigido en el Artículo Nº 21 y Anexo 3 – Parte Segunda.
- d) Los **análisis de costos y precios** de aplicación de cada uno del ítem específicos de la obra, s/ Anexo 4.
- e) **Plan de Trabajo y memoria descriptiva** de la metodología constructiva, conforme Anexo Nº 5 - Primera Parte.
- f) **Curva de Inversiones**, conforme Anexo Nº 5 - Segunda Parte.

3) APERTURA DE LOS SOBRES

La apertura de los sobres se efectuará de acuerdo a lo establecido en los Artículos Nº 17 y Nº 18 del Pliego Único de Bases y Condiciones.

El incumplimiento de los requisitos exigidos en los artículos: 23.1.a y 23.1.f (23.2.a Formulario Propuesta adjunto debidamente completado y conformado según modelo del Anexo Nº 1), será causa de rechazo de la Oferta en el mismo acto de apertura por las autoridades que lo presiden, s/ Art. 13 del PUBYC y sus modificaciones conforme al Decreto 2260/16 del P.E..

La omisión de lo solicitado en los restantes incisos del presente Artículo 23.1 y 23.2, y cualquier otra documentación exigida en el legajo podrá ser suplida dentro del término de 48 (cuarenta y ocho) horas de su notificación fehaciente; transcurrida el cual sin que haya sido subsanada, será rechazado la propuesta.”

- *Se modifica el Art. N° 25 del PCBYC, el que queda redactado de la siguiente manera:*

“ARTICULO N° 25: EVALUACION, PRECALIFICACION E INFORME

1) PROCEDIMIENTO:

La evaluación será efectuada por una Comisión nombrada al efecto, quien a su exclusivo juicio propondrá la Oferta más conveniente, que reúna todas las condiciones exigida por los presentes pliegos.

Los Oferentes estarán obligados a suministrar la información adicional, que a solicitud de dicha Comisión se considere necesaria, en el plazo de 48 (cuarenta y ocho) horas de su notificación fehaciente, sin que ello implique modificación de las Ofertas originales.

El procedimiento de selección de la Oferta más conveniente se llevará a cabo sobre la base de la documentación presentada por el Oferente, siguiendo la metodología de cumplimiento de la documentación solicitada en el artículo N° 23.1 y 23.2 que deberá ser cumplimentada en su totalidad.

La verificación de la documentación comprende los siguientes pasos:

- **Verificación del cumplimiento** en tiempo y forma de los requisitos exigidos en el Sobre Presentación de acuerdo a lo establecido en el Artículo 23.1 y Sobre Propuesta, Artículo 23.2 y 23.3 del presente pliego.
- **Evaluación de los Antecedentes Técnicos** de acuerdo a lo establecido en el Inc. 2 del presente Artículo.
- **Evaluación de los Antecedentes Económicos - Financieros** de acuerdo a lo informado por la Dirección General del Registro de Licitadores.

Si se presentara dos o más Empresas Asociadas transitoriamente a la Licitación, a los efectos de la calificación se evaluarán en forma conjunta únicamente los siguientes incisos:

- 23.1.c) Capacidad de contratación disponible.

MINISTERIO DE
OBRAS PÚBLICAS
DIPAI

F. Migueñz 180 – 2º, 3º y 4º Piso –
Puerto de Santa Fe – Santa Fe – La
Capital
Mail: dipai-mop@santafe.gov.ar

Tel. (342 –
4547990/92/94/95/96)

23.1.i) Antecedentes Técnicos en obras similares.

- **Una vez finalizado el análisis de la documentación técnica, se procederá a evaluar la oferta económica.**

2) **SISTEMA DE EVALUACION DE LOS ANTECEDENTES TECNICOS**

Para llevar a cabo la evaluación de los antecedentes técnicos se tendrán en cuenta la documentación indicada en el artículo Nº 23.1.c) y 23.1.i).

- **Certificado de Habilitación para la Licitación de la Obra**, emitido por el Registro de Licitadores de la Provincia. (artículo Nº 23.1.c)

- **Obras similares: Artículo 23.1.i)**

Se evaluará, a partir de lo detallado en el Anexo Nº 2, la capacidad técnica para ejecutar obras del tipo o similares a la licitada.

El no cumplimiento de éste requisito será causa de descalificación de la Oferta.

3) **EVALUACION DE LAS INCIDENCIAS PORCENTUALES DE LOS RUBROS A COTIZAR:**

Se evaluará la documentación requerida en el artículo 23.1.j) del presente pliego. A tal fin las propuestas deberán respetar los porcentajes de los ítems indicados con **LÍMITES MÁXIMOS** en planilla del Anexo Nº 12."

MINISTERIO DE
OBRAS PÚBLICAS
DIPAI

F. Miguenz 180 – 2º, 3º y 4º Piso –
Puerto de Santa Fe – Santa Fe – La
Capital
Mail: dipai-mop@santafe.gov.ar

Tel. (342 –
4547990/92/94/95/96)

- Se modifica el Anexo. N° 2 del PCByC, el que queda redactado de la siguiente manera:

ANEXO N° 2

OBRAS SIMILARES A LA QUE SE LICITA

Nº	COMITENTE	OBRA (1)							
	NOMBRE DOMICILIO	NOMBRE UBICACION	DATOS FECHA INICIO	CONTRACTUALES FECHA TERM.	SUP.	VOLUMEN	CANTIDAD DE NIVELES	MONTO DE CONTRATO (2)	PORCENTAJE DE AVANCE
(3)									

NOTAS IMPORTANTES:

(1) Las obras que se detallen no podrán tener una antigüedad mayor de 10 (diez) años, contada desde la fecha de firma del Acta de Recepción Definitiva, **cuya copia debidamente certificada o Certificación del Comitente, deberá acompañar para su acreditación.**

(2) El Monto de Obra se consignará a valores de contrato

(3) Declarar una sola planilla aunque se trate de una UTE. En este caso aclarar a que Firma de la Asociación corresponde la obra.

Santa Fe,.....

.....
Firma y Sello del Proponente

.....
Firma y Sello del Director Técnico

MINISTERIO DE
OBRAS PÚBLICAS
DIPAI

F. Migueñz 180 – 2º, 3º y 4º Piso –
Puerto de Santa Fe – Santa Fe – La
Capital
Mail: dipai-mop@santafe.gov.ar

Tel. (342 –
4547990/92/94/95/96)

- Se modifica el Anexo. N° 7 del PCByC, el que queda redactado de la siguiente manera:

ANEXO N° 7 (DEBERÁ PRESENTARSE AL MOMENTO DEL INICIO DE OBRA)

REPRESENTANTE TECNICO EN LA OBRA (*)

Apellido y Nombre.....

Documento de Identidad (Tipo y No.)

Título:.....Universidad:.....

Especialización:.....Institución:.....

Matrícula N° Colegio:.....Distrito:.....

Fecha de Inscripción.....Categoría:.....

Antecedentes:(1).....

(1) Consignar Datos en Planilla:

Obra			Tipo Obra		Tarea/Rol cumplido	Fecha desempeño
Nombre	Ubicación	Comitente	Trabajo	Plazo de ejecución	(breve descripción)	(desde/hasta)

Deberá agregarse Curriculum Vitae al momento del inicio de la obra.

Por la presente declaro la veracidad de los datos consignados más arriba; como así también estar habilitado para el ejercicio profesional durante el año en curso; y me comprometo a prestar mis servicios profesionales conforme lo exigen las Reglamentaciones vigentes y el presente Pliego.

Santa Fe,-

.....
Firma y Sello del Proponente

.....
Firma y Sello del Director Técnico

- **Notas:** Deberá agregarse a la presente Certificación de Habilitación Anual del Colegio Profesional correspondiente al momento del inicio de la obra.

MINISTERIO DE
OBRAS PÚBLICAS
DIPAI

F. Miguenz 180 – 2º, 3º y 4º Piso –
Puerto de Santa Fe – Santa Fe – La
Capital
Mail: dipai-mop@santafe.gov.ar

Tel. (342 –
4547990/92/94/95/96)

- Se modifica el Anexo. N° 8 del PCByC, el que queda redactado de la siguiente manera:

ANEXO N° 8 (DEBERÁ PRESENTARSE AL MOMENTO DEL INICIO DE OBRA)

Responsable de Higiene y Seguridad en el Trabajo. (*)

Apellido y Nombre.....

Documento de Identidad (Tipo y No.)

Título:.....Universidad:.....

Especialización:.....Institución:.....

Matrícula N° Colegio:.....Distrito:.....

Fecha de Inscripción.....Categoría:.....

Antecedentes:(1).....

(1) Consignar Datos en Planilla:

Obra			Tipo Obra		Tarea/Rol cumplido	Fecha desempeño
Nombre	Ubicación	Comitente	Trabajo	Plazo de ejecución	(breve descripción)	(desde/hasta)

Deberá agregarse Curriculum Vitae al momento del inicio de la obra.

Por la presente declaro la veracidad de los datos consignados más arriba; como así también estar habilitado para el ejercicio profesional durante el año en curso; y me comprometo a prestar mis servicios profesionales conforme lo exigen las Reglamentaciones vigentes y el presente Pliego.

Santa Fe,

.....

Firma y Sello del Proponente

.....

Firma y Sello del Director Técnico

Notas: Deberá **agregarse** a la presente **Certificación de Habilitación Anual del Colegio Profesional** correspondiente al momento del inicio de la obra.

MINISTERIO DE
OBRAS PÚBLICAS
DIPAI

F. Miguenz 180 – 2º, 3º y 4º Piso –
Puerto de Santa Fe – Santa Fe – La
Capital
Mail: dipai-mop@santafe.gov.ar

Tel. (342 –
4547990/92/94/95/96)

- Se modifica el Anexo N° 10 del PCByC, el que queda redactado de la siguiente manera:

ANEXO N° 10

DECLARACION JURADA

LICITACION PÚBLICA

OBRA:.....

OFERENTE:.....

Los abajo firmantes, en nombre y representación del oferente, manifiestan en carácter de **Declaración Jurada** que, al día de la fecha de presentación de esta propuesta para la licitación pública convocada para contratar la ejecución de la obra de referencia, no tienen iniciado y/o promovido Concurso de Acreedores no homologado judicialmente, ni quiebra, como así tampoco tiene conocimiento de la existencia de demanda judicial interpuesta en su contra por parte de particulares o de cualquier Ente Oficial del Gobierno de la Provincia de Santa Fe, ni que hayan sido formuladas denuncias penales por la Comisión de presuntos ilícitos cometidos en la tramitación, ejecución o recepción de contratos de suministros, obras públicas o similares en el ámbito administrativo celebrados con Entes Oficiales.

Asimismo, declaran no encontrarse inscriptos en el Registro de Deudores Alimentarios Morosos – Ley N° 11945, acreditando lo expuesto con el Certificado Negativo correspondiente, expedido por las autoridades de dicho Registro.

Por otra parte, declaramos que, para cualquier cuestión judicial que se suscite en relación a la presente Licitación Pública, aceptamos la jurisdicción de la Justicia Ordinaria de la Capital de la Provincia de Santa Fe.

Por último, manifestamos conocer la zona de emplazamiento de la obra licitada, las condiciones en que se ejecutará la misma y nos obligamos a disponer de inmediato del equipamiento ofrecido en el Anexo N° 3, en el supuesto de resultar adjudicatarios.

Firma y aclaración
del Oferente

Firma y aclaración
del Director Técnico

Lugar y fecha.....

