[image: image1.jpg]Red de Atencion Primaria

e R ! P OFICINA DE LICITACIONES

metropolitana
=

% ||||o

=

licitaciones.rap@asse.com.uy
Tel: 2400 9456/57 Int. 156
Cerro Largo 1726 bis - Montevideo

CONTRATO Nº /2016

LICITACION PUBLICA

 DIA APERTURA: /05/2016

HORA: 12:30

LUGAR: Oficina de Licitaciones

VALOR DEL PLIEGO: Sin Costo

PRIMER LLAMADO,

PERIODICA PLAZA

CONTRATACIÓN DE VEHICULOS TIPO CAMIONETA CON CHOFER PARA EL TRASLADO DE MATERIALES Y PASAJEROS.

BASES - Los interesados podrán adquirir los correspondientes Bases de Condiciones en www.comprasestatales.gub.uy (Inciso 29 - Unidad 2)

1- OBJETO DEL LLAMADO:

LA RED DE ATENCION DEL PRIMER NIVEL REGIÓN METROPOLITANA LLAMA A LICITACION PUBLICA PARA LA CONTRATACION DE REFERENCIA, CON LAS CONDICIONES Y DETALLES QUE SIGUEN:

ITEM 1 – FARMACIA:

Hasta 3 camionetas, tipo Van, características similares al adjunto 1 con puerta lateral corrediza, 2 puertas traseras o una puerta que abarque la totalidad del ancho del vehículo de abertura total, con capacidad de hasta 3 pasajeros en la parte delantera y un volumen de carga mínima de 5 metros cúbicos y 1.000 Kilogramos en la parte del furgón.

Debe permitir el traslado de materiales a los Centros de Salud, Policlínicas, Farmacias Comunitarias y Proveeduría Central de la RAP Metropolitana.

Deberá permitir el transporte en cajas por separado, con elementos de sujeción para las mismas.

Los vehículos deberán ser de color blanco, modelo con una antigüedad no mayor a 5 años, empadronadas en el Departamento de Montevideo. Los chóferes deberán poseer Libreta de Conductor Profesional y amplio conocimiento de las calles de Montevideo.

2 camionetas - Hasta 7 horas diarias hasta 5 días por semana de lunes a viernes.

1 camioneta – Hasta 6 horas diarias hasta 2 días por semana, según necesidad.

Cantidad estimada para el Item 1: hasta 400 horas mensuales.

ITEM 2 - FISIATRÍA

Hasta 2 camionetas tipo minibús, adaptadas con espacio para sillas de ruedas, con un mínimo de nueve pasajeros con y sin sillas de ruedas. Los vehículos deberán ser de color blanco,modelo con una antigüedad no mayor a 5 años, empadronadas en el Departamento de Montevideo. Los chóferes deberán poseer Libreta de Conductor Profesional y amplio conocimiento de las calles de Montevideo.

Los vehículos deberán estar equipados con al menos 1 silla de ruedas, y con elementos de adaptación (ejemplo de sujeción y otros), necesarios para el transporte de las sillas de ruedas.

Con plataforma o rampa de accesibilidad, para subir y bajar las sillas de ruedas.

Hasta 10 horas diarias, hasta 5 días por semana de lunes a viernes cada una.

Cantidad estimada para el Item 2: hasta 480 horas mensuales.

ITEM 3 - LOGÍSTICA

Hasta 1 Camioneta con caja abierta que pueda ser cubierta por lona, que debe de proporcionar el Adjudicatario, con capacidad de hasta 5 pasajeros y un volumen mínimo de carga de 5 metros cúbicos y 1.000 Kilogramos. Deberá permitir el traslado de materiales, equipamiento, mobiliario y otros artículos del Departamento de Logística de la RAP Metropolitana.

El vehículo deberán ser de color blanco,modelo con una antigüedad no mayor a 5 años, empadronado en el Departamento de Montevideo. Los chóferes deberán poseer Libreta de Conductor Profesional y amplio conocimiento de las calles de Montevideo.

Hasta 8 horas diarias, hasta 5 días por semana de lunes a viernes.

Cantidad estimada para el Item 3: hasta 200 horas mensuales.

ITEM 4 - MANTENIMIENTO

Hasta 1 Camioneta con caja abierta que pueda ser cubierta por lona, que debe de proporcionar el Adjudicatario, con capacidad de hasta 5 pasajeros y un volumen mínimo de carga de 5 metros cúbicos y 1.000 Kilogramos. Deberá permitir el traslado de materiales, herramientas y otros artículos del Departamento de Mantenimiento de la RAP Metropolitana.

El vehículo deberá ser de color blanco, modelo con una antigüedad no mayor a 5 años, empadronado en el Departamento de Montevideo. Los chóferes deberán poseer Libreta de Conductor Profesional y amplio conocimiento de las calles de Montevideo.

Hasta 7 horas diarias, hasta 5 días por semana de lunes a viernes.

Cantidad estimada para el Item 4: hasta 170 horas mensuales.

Total de horas de servicio hasta 15.000, por 12 meses de contratación.

1.1- El servicio se cumplirá en los horarios que, según las necesidades, se establezcan. En caso de que se requiera la R.A.P. Metropolitana, se reserva el derecho de incrementar o disminuir el número de horas y vehículos a contratar, de acuerdo a lo establecido en el Artículo 74 del T.O.C.A.F.

1.2- Deberán estar equipados con: teléfono celular con cargador para auto, distintivos imantados desmontables según modelo y medidas a suministrar por la R.A.P. Metropolitana.

2- TAREAS Y HORARIOS:

2.1- Todos los vehículos contratados deberán realizar los traslados dentro de toda el área comprendida como METROPOLITANA, la cual abarca Montevideo en su totalidad, Ciudad de la Costa el área comprendida entre: (Ruta Interbalnearia hasta el Km. 33 y Ruta 101 hasta el Km. 22), y Ciudad del Plata (Ruta 1 hasta el Km. 32).-

2.2– Los destinos y tareas que deberán cumplir, serán oportunamente dispuestas y asignadas por esta Dirección.

2.3– El abono de los Peajes en rutas nacionales será de cargo de la Empresa adjudicataria no pudiendo solicitar el reembolso de los mismos los mismos a esta Unidad Ejecutora.

2.4–Los vehículos, objeto de este contrato, deberán estar a la orden de la R.A.P. Metropolitana, con una antelación mínima de 15 minutos al inicio del turno correspondiente la cual ser de costo de la empresa.

2.5- Se utilizarán la cantidad de vehículos y horas anteriormente programadas, o las que fueran necesarias, pudiendo disminuir o aumentar de acuerdo a las necesidades de los servicios.

2.6- La Dirección de la R.A.P. Metropolitana, solicitará los servicios adicionales de vehículos, toda vez que lo estime necesario, ya sea en forma escrita, fax o telefónicamente con 2 horas de anticipación.

3 - REQUISITOS PARA LAS EMPRESAS OFERENTES

Las instituciones que se presenten deberán cumplir con los siguientes requisitos:

3.1- Estar inscripta en el Registro Único de Proveedores del Estado.

3.2 - Las Instituciones podrán presentarse individualmente o asociadas, acompañando el documento que acredita su asociación o fusión, del que deberá surgir su estructura, relación y funcionamiento. Solamente una de las Instituciones asociadas será la responsable administrativa frente a la Administración tanto en lo relativo a las rendiciones de cuentas como frente a las transferencias económicas como en lo relativo al cumplimiento de las obligaciones que asuma por este Contrato y por el Convenio Colectivo que rige la actividad.

3.3 - Se deberá suministrar a la Administración antes de comenzar el contrato, la nómina de su personal con nombre y documento de identidad, a fin de realizar los controles pertinentes y fotocopia certificada por Escribano Público de planilla de trabajo donde figura dicho personal el que deberá tener carné de salud vigente, certificado de buena conducta y deberá estar asegurado ante Banco de Seguros del Estado, quedando la Administración excluida de responsabilidad legal del incumplimiento por parte del adjudicatario.

3.4 - No mantener adeudos en lo que respecta a Pensión Alimenticia según lo establece la Ley 18.244 en el Artículo 3ero.

4- PRESENTACIÓN DE LAS OFERTAS:

4.1- Las ofertas deberán presentarse personalmente, en la calle Cerro Largo 1726 bis, en la Oficina de Licitaciones, el día fijado para la apertura y hasta la hora indicada para dicho acto, el que se llevará a cabo cualquiera sea el número de ofertas presentadas, las que deberán estar firmadas por el representante de la empresa oferente en sobre cerrado y por escrito, conteniendo 1 (uno) original y 1 (una) copia de la oferta y de la documentación, en cuyo exterior se establecerá el nombre de la firma oferente, el número de RUT y el objeto del contrato, no aceptándose ofertas que no se presenten en dicho Departamento, ni enviadas por fax.

4.2- Se deberá cotizar en moneda nacional el costo/hora unitario, sin impuestos y sub total por Item impuestos incluidos (IVA 22%, IVA 10% en su caso), de no indicarse los mismos, se considerarán incluidos. (ANEXO 2)

4.3- Se deberá establecer el monto total de la oferta impuestos incluidos (IVA 22%, IVA 10% en su caso), por el período de 12 meses de contratación.

4.4- Se deberá especificar la MARCA, MODELO, AÑO y combustible que utilizan los vehículos que se incluyen en la oferta.

4.5- La información a cerca del valor hora del salario mínimo exigido por la U.E. (Laudo), a pagar a los trabajadores contratados, es responsabilidad de la Empresa Adjudicataria.

4.6- A los efectos de esta contratación ésta Administración establece que el Grupo y Sub grupo que comprende la presente actividad es el Grupo 13 Sub grupos 6 y 7.

4.7- El Adjudicatario deberá ajustar los salarios del personal según el laudo aplicable para el Grupo de actividad en el que se encuentra inscripto la empresa empleadora directa, de acuerdo a la legislación vigente.

4.8- En cumplimiento de lo establecido en el capitulo Obligaciones del adjudicatario, literal a, en caso que lo cotizado sea inferior a lo establecido en el laudo del grupo, además el Adjudicatario de la misma deberá abonar al inicio del contrato el mismo salario y carga horaria que el anterior adjudicatario abonó el último mes del contrato que finalizó, éste deberá ajustarlo a efectos de cumplir con lo dictado en el Consejo de Salarios.

4.9- Para el caso que se realicen tareas en horario nocturno, en días de paro de transporte o feriados no laborables, dichas horas deberán ser remuneradas por parte de la Adjudicataria con un incremento del valor hora, establecido como “Nocturnidad”, para los servicios prestados en esas condiciones.

4.10- De presentarse como Oferente al presente llamado una Cooperativa cualquiera sea la denominación de esta, queda expresamente prohibido a la misma, de resultar adjudicataria de la Licitación realizar cualquier descuento de los haberes a percibir por sus empleados, sin el acuerdo expreso de los mismos, sea por ejemplo el valor de la cuota social.

4.11- Los oferentes podrán proponer variantes a las condiciones que figuren en este pliego reservándose la Administración el derecho de aceptarlas total, parcialmente o rechazarlas.

4.12- Documentación a presentar conjuntamente con la oferta:

Documentación excluyente:

4.12.1- Antecedentes documentados del oferente en donde presta un Servicio similar al solicitado en esta oportunidad, en papel membretado y con la firma de un representante del Organismo Público o Empresa Privada, contratante, responsable del Control de Calidad de dicho Servicio. “Requeridas en Evaluación de las Ofertas” (dos copias).

4.12.2- Designar por parte del oferente persona o personas autorizadas a presentar o firmar la oferta y a comparecer a lo largo del procedimiento licitatorio.

Documentación NO excluyente:

4.12.3- Formulario de Identificación del Oferente, en el que se deberá consignar la totalidad de los datos requeridos, especialmente los relativos a su domicilio actual, de forma tal que facilite su ubicación a efectos de posteriores notificaciones. Teléfonos y Nombres de contacto con la Empresa oferente y su Personal, tanto en horario comercial como 24 horas (Celulares, e-mails, etc.) a fin de que nuestras oficinas tengan claramente los datos de a quien llamar ante problemas que están comprendidos en este Contrato. (dos copias).

4.12.4- Estructura de costos, como Declaración Jurada, avalada por Contador público, con timbre profesional, en la que se establezcan porcentualmente: Gastos Directos e Indirectos y Utilidades Netas con relación al monto total de lo ofertado para el periodo de la licitación. (original y copia).

Conjuntamente con la adjudicación deberá presentarse:

4.12.5- Los que se amparen al régimen de preferencia establecido por el Artículo 46 de la Ley 18.362 del 6/10/2008, normas concordantes y complementarias, deberán presentar el Certificado PYME, que acredite su condición de Mp y MI (Decreto. 800/08), y además el Certificado P.C.P.D.D. que acredita su inclusión en el Programa de Compras Públicas para el Desarrollo.(original y copia).

4.12.6- Documentación que acredite tener contratado un Seguro contra Accidentes de trabajo y Enfermedades Profesionales con el Banco de Seguros del Estado y copia de la nómina del personal asegurado.(dos copias)

4.12.7- Certificado del Registro de Actos Personales para el Control de los Deudores Alimentarios (Art. 3ero. – Ley 18.244), de los titulares de la Empresa, en caso de ser adjudicado, actualizado a la fecha de la adjudicación, “cuando el monto total de la oferta presentada supere los $ 7.585.000,00 (original y copia).

4.12.8- Constancia de que la empresa oferente es propietaria de los vehículos o carta del propietario de la misma, comprometiéndose a contratar los vehículos con los dueños de los mismos, que no forman parte de la flota del oferente, dado que el pago de los salarios a los empleados de la empresa no contemplará el arrendamiento de los vehículos.

4.12.9- En el caso de que la empresa contrate otra u otras empresas para desempeñar los trabajos descriptos en el pliego de condiciones deberá presentar el contrato realizado con la empresa así como una carta firmada por el representante legal de la empresa que oferta haciéndose responsable por toda situación que pueda suceder en el servicio y que sea responsabilidad de esta.

4.12.10- Nota compromiso de la empresa de aceptación y cumplimiento de las condiciones exigidas en este Pliego, asimismo de la realización en tiempo y forma del servicio ofertado, de presentación a la Administración contratante, previo al inicio del contrato y en cada oportunidad que se modifique la nómina de trabajadores, a la Administración contratante de:

a) - La nómina del personal afectado al servicio, con nombre y apellido y documento de identidad.

b) - Carné de salud vigente de todo el personal.

c) - C.I. vigente de todo el personal. (dos copias).

IMPORTANTE: La documentación se deberá presentar en el orden establecido

En el contenido de las ofertas se considerarán informaciones confidenciales, siempre que sean entregadas en ese carácter (artículo 10 de la Ley N° 18.381)

Se otorga un plazo que vencerá a las 48 horas hábiles a partir del cierre de recepción de ofertas, para la entrega de la documentación, NO excluyente faltante, a las empresas oferentes, según lo establece el artículo 65 del T.O.C.A.F..

No serán concideradas las ofertas que vencido el plazo no hubieran subsanado dichos errores, carencias u omisiones.

AL MOMENTO DE LA ADJUDICACIÓN EL PROVEEDOR DEBERÁ ENCONTRARSE EN ESTADO ACTIVO EN EL RUPE (Decreto 155/013)

5- IDENTIFICACION DE LOS VEHICULOS:

5.1- Los vehículos deberán portar la identificación según diseño que proporcione la R.A.P., que utilizarán exclusivamente en el horario de servicio.

5.2- No podrán utilizarse adhesivos, distintivos, leyendas, propagandas o dibujos en vidrios o carrocería, salvo los que se establecen en el presente pliego.

6- PERÍODO:

6.1- El plazo de ejecución del contrato de que es objeto la presente Licitación, abarcará un período de un año a partir de la notificación de la resolución de adjudicación intervenida por la Auditoria Delegada del Tribunal de Cuentas de la República en ASSE. Esta licitación podrá prorrogarse por un período de igual duración, al no mediar manifestación en contrario de cualquiera de las partes que deberá ser comunicada por telegrama colacionado, o cualquier otro medio, para considerarla válida, con una antelación no menor a los sesenta días de la fecha de vencimiento del plazo original.

En caso de que el adjudicatario renuncie a la licitación antes del plazo pautado para la finalización del contrato deberá comunicarlo por nota con una antelación no menor a los treinta días.

6.2- Para comunicar la no-aceptación de la prórroga prevista, se deberá realizar con nota membretada de la empresa, firmada por el responsable de la misma, certificada por Escribano Público.

7 - MANTENIMIENTO DE OFERTA:

7.1- La oferta se mantendrá por el período que abarque el contrato incluyendo su prorroga si la hubiese.

8- ACTUALIZACIÓN DE PRECIOS:

8.1- a) El 20% del valor hora se actualizará tomando el 100% de la variación del I.P.C.

b) El 80% del valor hora se actualizará según lo determinen los consejos de salarios para esta actividad en los momentos y porcentajes que se acuerden para el grupo de actividad que corresponda.

IMPORTANTE: Ambos ajustes se realizarán simultaneamente cada vez que se apruebe el Consejo de Salarios correspondiente.

Dichos ajustes se realizarán durante el período de vigencia inicial y el de prorroga si la hubiere, el 1º de enero y el 1º de julio consecutivamente.

Para el calculo del primer ajuste se tomará como base el porcentaje acumulado en el período que va desde el 1er. día del mes en que se realizó la apertura y el 1º de enero ó el 1º de julio según corresponda.

La Administración se reserva el derecho de renegociar el contrato si dicha variación en los indices fuera mayor al 10 % anual.

IMPORTANTE: Ambos ajustes se realizarán simultáneamente cada vez que se apruebe el Consejo de Salarios correspondiente.

La Administración se reserva el derecho de renegociar el contrato si dicha variación en los indices fuera mayor al 10 % anual.

NO SE ACEPTARAN OFERTAS QUE ESTABLEZCAN INTERES POR MORA.

9- SISTEMA DE PAGO:

9.1- Mediante el S.I.I.F, (Sistema Integrado de Información Financiera), plazo estimado de pago a los sesenta días del cierre del mes al cual pertenece la factura.---

9.2- Será de cargo de la Empresa Adjudicataria presentar las facturas en tiempo y forma, con los correspondientes ajustes preestablecidos en este Pliego.

Ya que en caso contrario NO se abonará importe alguno por concepto de haberes retroactivos, a ejercicio vencido.

10- OBLIGACIONES DEL ADJUDICATARIO:

En el acto de adjudicación la Empresa aceptara los términos de la contratación en los siguientes conceptos: a)- PERSONAL y b)- VEHICULOS, debiendo la Adjudicataria proporcionar a la Administración de la R.A.P. Metropolitana la información y documentación que esta requiera (Art. 4º Ley 18.251):

10 a - PERSONAL:

10.a.1- Deberá permitir la permanencia por un plazo de 90 días, de los trabajadores que integran la plantilla del adjudicatario anterior que cuenten con una antigüedad mayor a noventa días a la finalización del contrato y que previa o simultáneamente a la incorporación a la nueva empresa, firmen la renuncia voluntaria a la empresa anterior.- En dicho lapso se podrá prescindir de los trabajadores que configuren causal de despido en casos debidamente justificados y comprobados fehacientemente.

10.a.2- La firma adjudicataria asumirá la total responsabilidad en lo que compete a los hechos, conductas y actitudes del personal bajo su dependencia.

10.a.3- El adjudicatario tiene la obligación de dar cumplimiento a las normas de seguridad e higiene dictadas para la actividad.

10.a.3.1- El control y calidad del servicio será responsabilidad de la dependencia según el objeto de contratación corresponda, debiendo ésta informar a la Administración a sus efectos, confeccionando informes de de evaluación en forma obligatoria.

10.a.4- La retribución de los trabajadores de la empresa adjudicataria, asignados al cumplimiento de dichas tareas, deberá respetar los laudos salariales establecidos por los Consejos de Salarios.

10.a.5- El incumplimiento por parte de una empresa adjudicataria en el pago de las retribuciones antes mencionadas, será causal de rescisión del contrato por responsabilidad imputable del adjudicatario.

La Dirección de la R.A.P Metropolitana sancionará con la rescisión del contrato toda acción de la empresa que no respete lo que se estableció en las Leyes 18.099 y 18.251

“… empresas que contraten servicios tercerizados con organismos estatales”.

10.a.5.1- Será de cargo de la Empresa el pago de sueldos, jornales, aportes, impuestos, seguros, cargas sociales, y todo otro gravamen inherente al cumplimiento del contrato, cláusulas obligatorias de pago de salarios y posibilidad de retención (Artículo 5º Ley 18.251).

*La Administración exigirá a la Empresa adjudicataria que envíe mensualmente en formato digital, la documentación que acredite el pago de salarios y demás rubros emergentes de la relación laboral, así como los recaudos que justifiquen que esta al día en el pago de la póliza contra accidentes de trabajo y enfermedades profesionales, así como las contribuciones de seguridad social, como condición previa al pago de los servicios prestados. (Artículo 4º Ley 18.251)

*La Administración tiene la potestad de retener de los pagos debidos en virtud del presente contrato, los salarios a los que tengan derecho los trabajadores de la Empresa adjudicataria, entidad previsional acreedora y Banco de seguros del Estado.

En caso de incumplimiento de la Empresa Adjudicataria la U.E. se encuentra habilitada a proceder al pago como lo establece la Ley y en el orden establecido, sin la necesidad de recurrir a otro tipo de formalidades, que estableciéndose bajo la forma de ACTA lo actuado.

10.a.5.2- La Administración de la R.A.P. Metropolitana podrá finalizar el contrato con la empresa en el caso de existir salarios, jornales, aportes, seguros, cargas sociales y todo otro gravamen inherente del contrato con el trabajador impago dentro de las fechas estipuladas por los organismos pertinentes para efectuar estos pagos.

10.a.6- La empresa deberá suministrar uniforme a su personal, el cual será de uso obligatorio durante la prestación del servicio. Dicho uniforme deberá consistir en pantalón azul, camisa blanco y buzo o campera azul, con el respectivo distintivo visible, indicando identificación de la empresa y un documento que lo acredite como integrante del personal de la empresa con la indicación del nombre y cargo respectivo.

10.a.7- Los períodos de descanso que constituyen horario efectivamente trabajado y la licencia de los chóferes, serán de cargo de la empresa el pago. Y la R.A.P. Metropolitana proporcionará y controlará a la Empresa los medios de registro de las horas de descanso.

La R.A.P. Metropolitana, abonará únicamente las horas del servicio efectivamente trabajadas.

10.a.8- El personal de la empresa afectados al servicio, estarán sometidos a las normas de inspección que la Dirección de la R.A.P. Metropolitana establezca, a efectos de constatar el cumplimiento del horario de los operarios y los servicios realizados, ya que la cantidad de horas realizadas determinará el monto a pagar mensualmente. Será definido a sus efectos el medio de registro y control de las horas realizadas.

10.a.9- Si se constataran irregularidades en el ejercicio de su labor, las mismas le serán comunicadas a la empresa a efectos de que adopte inmediatamente la corrección necesaria.

10.a.10- Queda expresamente prohibido al personal de la empresa, realizar dentro y fuera de los locales de la R.A.P. Metropolitana en el horario de trabajo, cualquier tipo de actividad que no corresponda a las especificaciones establecidas en el contrato.

10.a.11- El adjudicatario deberá observar el respeto irrestricto de los derechos sindicales de agremiación y promover ámbitos de acuerdo referidos al normal desenvolvimiento de las relaciones laborales.

10.a.12- La Dirección de la R.A.P. Metropolitana, se reserva el derecho de solicitar a la empresa el reemplazo de chóferes o supervisores cuando estime que existen razones para ello, debiendo el adjudicatario dar cumplimiento de inmediato a dicho reemplazo de acuerdo a su solicitud.

Se deberá proporcionar antes de comenzar el contrato a la Dirección Administrativa de la R.A.P. Metropolitana:

10.a.13- La nómina completa del personal afectado al servicio contratado, con nombre y documento de identidad, a fin de poder realizar los controles pertinentes, el que deberá tener carné de salud y libreta de conductor vigentes.

10.a.14- La individualización de la o las personas que asumirán la directa responsabilidad del cumplimiento del servicio, aportando la identificación de los medios de comunicación inmediata (teléfono, celular, fax, correo electrónico, otros).

10.a.15- La firma adjudicataria será responsable de la presentación de antecedentes laborales y personales de los empleados que cumplirán funciones en dicho Servicio.

10.a.16- Las Empresas deberán comprometerse a comunicar a la Administración contratante, los datos personales de los trabajadores afectados a la prestación del servicio, a afectos de que se puedan realizar los controles correspondientes, los que deberán realizar en forma previa al inicio del contrato y en cada oportunidad en que se modifique la nómina de trabajadores también deberá presentarse.,

10.a.17- La empresa deberá posibilitar la absorción del personal que desempeña tareas en estos servicios a través de las Compras Directas y las Licitaciones existentes.

10.a.18- La sustitución o modificación de empleados por parte de la Empresa ya sea del personal a absorber de la Licitacion Pública Actual o durante el periodo de contrato de la presente Licitación deberá ser justificado de forma escrita a la Dirección Administrativa de la R.A.P, Metropolitana quien evaluara los motivos y razones de la misma y en acuerdo con la Empresa tomaran una desicion al respecto.

La Dirección evaluará y calificará aptitudes del personal en general, y en particular su supervisión así como el cumplimiento de los requisitos que se establecen para la totalidad de los funcionarios que se asignen a las tareas. Las observaciones que se formulen por parte de la Administración, de los Centros o Policlínicas, en cuanto a las funciones o incumplimiento del servicio, deberán de inmediato ser atendidas por la Empresa, así como las solicitudes de cambios en el personal por razones fundadas.

10.a.19- La Administración de la R.A.P. Metropolitana podrá solicitar el cambio de funcionarios y la empresa deberá proceder de inmediato a efectuar las sustituciones solicitadas, con personal calificado, con los requisitos establecidos. La Dirección o Administración de la R.A.P. Metropolitana y la Administración del Centro en su caso, evaluará al personal antes del inicio de las tareas que determina este contrato, y para ello tendrán en cuenta los antecedentes personales, buena presencia, pulcritud, modales y aptitudes para el trato cotidiano con el público, funcionarios y técnicos. La Administración se reserva el derecho de aceptar finalmente el ingreso de ese personal.

10.a.20- Con respecto al personal que se retire o suspenda, por licencias, enfermedad, vacantes u otros motivos, el mismo deberá ser reemplazado inmediatamente por la empresa adjudicataria, atento al buen funcionamiento del servicio.

10.a.21- Las horas no computadas de servicio, serán informadas en cada turno y descontadas en la factura del mes, sin perjuicio de otras sanciones aplicables a la empresa.

10.a.22- El adjudicatario deberá abonar al inicio del contrato el salario y carga horaria que el anterior adjudicatario abonó el ultimo mes de contrato que finalizó, no pudiendo ser inferior al laudo del rubro en el que se encuentra inscripto el oferente.- el monto del salario abonado por el anterior adjudicatario serán informados por la U.E.

10.a.23- El adjudicatario deberá ajustar los salarios del personal según lo que se acuerde para el grupo de actividad en el que se encuentra inscripto, de acuerdo a la legislación laboral vigente, el adjudicatario deberá estar inscripto en el grupo perteneciente a la actividad licitada.

10.a.24- Una vez convocado el representante de la Empresa, por la Administración contratante, a una reunión y/o a brindar informes o cualquiera sea la causa, este deberá darse por notificado, y/o concurrir al lugar previsto, o cumplir lo solicitado dentro de las 24 horas siguientes a la convocatoria, so pena de incurrir en un incumplimiento (observación de funcionamiento) previsto en este Pliego.

10.a.25- En cada uno de los Centros de Salud o servicios, debe nombrarse por parte de la Adjudicataria un funcionario como referente a los efectos de coordinar con este, la Administración contratante y la Empresa Adjudicataria todo lo vinculado con las tareas a desarrollarse durante la prestación de los servicios.

10.a.26- Queda expresamente prohibido a familiares en grado de dependencia realizar tareas en un mismo Centro de Salud.

10.a.27- Será responsabilidad del Director de la Unidad Ejecutora disponer las medidas para un adecuado control del horario cumplido por los operarios del adjudicatario, ya que la cantidad de horas realizadas determinará el monto a pagar mensualmente.

Es obligatorio marcar las medias horas de descanso.

10.a.28- El horario de descanso dispuesto legalmente constituye horario efectivamente trabajado y deberá registrarse en el sistema de control de asistencia correspondiente; la U.E. controlará su efectivo cumplimiento y el pago a los operarios.

Los descansos serán coordinados con las direcciones de cada establecimiento, de modo de no dejar descubiertos los servicios.

10.a.29- En los recibos de sueldo consignados se deberá discriminar las horas trabajadas en la Unidad Ejecutora.

10.a.30- Toda documentación probatoria en poder de la Empresa Adjudicataria que pueda probar diferencias en la liquidación de haberes, deberá ser presentada en la RAP Metropolitana dentro de los 60 (sesenta) días corridos al cierre del mes en el que se prestaron los servicios, objeto de la reclamación, para su consideración.

10.a.31- Los oferentes deberán establecer en sus ofertas que en caso de resultar adjudicatarios se comprometen a mantener la confidencialidad respecto a los aspectos operativos de la contratación con la RAP Metropolitana y de la información acerca de la Administración de la que tomen conocimiento como consecuencia de dicha contratación.

10 b)- VEHICULOS:

10.b.1- Serán de cargo de la Empresa impuestos, patentes, multas, seguros, consumo de combustibles, lubricantes así como cualquier otro gasto que demande el servicio contratado, debiendo presentar fotocopia de la libreta de propiedad de los vehículos propios y en el caso de vehículos contratados, a esta se deberá agregar copia del contrato que los vincula con la empresa debidamente certificados por escribano publico.

10.b.2- Los vehículos que se oferten, deberán tener las características de lo solicitado, encontrarse en perfecto estado de carrocería, mecánico, cubiertas, eléctrico, tapizado y chasis. De acuerdo a reglamentación Municipal vigente.

La Dirección de la R.A.P. Metropolitana, se reserva el derecho de rechazar aquellos que no se encuentren en dichas condiciones.

10.b.3- Todos los vehículos deberán estar en condiciones de asegurar un servicio ininterrumpido, a la vez que desplazamientos ágiles y eficientes. En caso de inhabilitación de uno o más vehículos, la empresa lo sustituirá en 1 hora máximo, a efectos de asegurar el debido cumplimiento del servicio.

10.b.4- El adjudicatario será responsable de cualquier infracción que pueda recaer sobre los vehículos o personal contratados, por contravención a las ordenanzas municipales vigentes, u otras causas.

10.b.5- Los vehículos deberán tener seguro contra terceros, conductor y acompañantes. Los mismos deberán tener vigencia durante todo el período de duración del contrato, debiendo entregarse copia certificada de cada póliza al momento de comenzar la prestación del servicio.

10.b.6- Será obligación del adjudicatario asegurar el mantenimiento del servicio, y en caso de producirse la interrupción del mismo, por cualquier causa deberá reponer en un tiempo no mayor a una hora la unidad con otra de iguales características. En caso contrario la R.A.P. Metropolitana, procederá a contratar el servicio de otras empresas privadas, el cual será de cargo del adjudicatario, que será descontado de la factura del servicio del mes que corresponda.

10.b.7- La empresa contratada no podrá bajo ningún concepto paralizar total o parcialmente el servicio.

10.b.8- Se deberá presentar constancia de afiliación de cada vehículo a un servicio de Emergencia mecánica de respuesta inmediata, debiendo presentar en forma mensual la constancia de estar al día (recibo del mes).

En caso de que la oferta incluya vehículos a contratar de terceros, en el momento de la adjudicación la Empresa adjudicataria deberá acreditar que los sub-contratados se encuentran inscriptos como Empresa ante los Organismos correspondientes y el cumplimiento de los requisitos municipales y nacionales en materia de transporte como lo establece el decreto 134/994 del Poder Ejecutivo del 29/03/94.

10.b.9- En el caso de producirse algún hecho de responsabilidad del chofer o del vehículo, será de cargo del Adjudicatario la reposición del material trasportado y dañado si lo hubiere.

Por mayor información comunicarse con la Administración de la RAP Metropolitana al teléfono 2400 9456 internos 114, 307.

11 –EVALUACION DE LAS OFERTAS, MEJORAMIENTO Y ADJUDICACION:

11.1- Serán elementos a tener en cuenta para la evaluación de las ofertas:

a) Precio.

Serán particularmente evaluados y seran motivo de descalificación, los antecedentes insatisfactorios (Negativos) en la prestación de servicios en el M.S.P., A.S.S.E., R.A.P., en otras Dependencias del Estado, y en Empresas Privadas, que se encuentren documentados en el R.U.P.E..

La R.A.P. Metropolitana adjudicará a la oferta de menor precio que cumpla con la totalidad de los requisitos mínimos exigidos, procediéndose a evaluar la seriedad y viabilidad de las ofertas, teniendo en cuenta, antecedentes, actual infraestructura disponible, costos, aportes, jornales, materiales y utilidad en caso de corresponder de acuerdo a la forma jurídica etc..---

En caso de que se presentaran ofertas similares la R.A.P. Metropolitana se reserva el derecho de entablar negociaciones con aquellos oferentes que precalifiquen a tal efecto a fin de obtener mejores condiciones técnicas, de calidad o precio en beneficio de la Administración.

Asimismo la Administración podrá realizar negociaciones tendientes a la mejora de ofertas en los casos de precios manifiestamente inconvenientes para los intereses de la Institución.

La Administración se reserva el derecho de solicitar a las firmas que no tengan habitualidad en el ramo, un depósito de garantía de fiel cumplimiento de un 25% de lo ofertado para el periodo.

11.2 – ADJUDICACIÓN:

Evaluación de las ofertas

a-Precio. 100 %

Puntaje de 0 a 100.

Se le asigna a la oferta de menor precio el puntaje máximo. A las demás ofertas se le asigna el puntaje según formula :

PMX MP/OF=PO.

PM= Puntaje Máximo.

MP=Menor Precio.

OF= Oferta.

b- Requisitos mínimos excluyentes:

1 - Se exigirá una antigüedad mínima en el ramo objeto de esta contratación de 3 (tres) años.

2 – Detallar en el Formulario de Identificación del Oferente (ANEXO 3), Contratos en dependencias de A.S.S.E., si hubieren prestado servicios similares al objeto de esta contratación, (no se requiere constancia documentada).

3) - Presentar referencias documentadas, donde hubiera prestado servicios - (4.4.2):

· – 1 (uno) Antecedente positivo en otras dependencias del Estado, no A.S.S.E..

· - 1 (uno) Antecedente positivo en Instituciones Privadas.

4 – No contar con antecedentes de reiterados incumplimientos, previsto en el capitulo “Incumplimientos”, y/o “Rescisión” donde un incumplimiento de suma gravedad hubiera motivado la rescisión de un contrato, registrados en el R.U.P.E..

Los antecedentes negativos registrados en el R.U.P.E. tendrán una validez para se considerados de 2 (dos) años a partir de la fecha de la sanción.

5 – Previo a la Adjudicación, la Administración controlará que la Empresa haya realizado las visitas obligatorias requeridas.

12- DEPÓSITOS DE GARANTÍAS:

· 12.1- Garantía de mantenimiento de oferta, Aquellos oferentes, cuya oferta supere el monto máximo establecido para las Licitaciones Abreviadas ($ 7.585.000 IVA incluido), deberán presentar con carácter obligatorio depósito de garantía de mantenimiento de oferta por una suma de $ 151.700,00, equivalente al 2% del monto máximo establecido para las L.A., el que se efectivizará en : a)- Avales Bancarios, b)- Pólizas y /o c)- Certificación Bancaria que avalen la existencia depósitos a la orden de ASSE - R.A.P. Metropolitana. El mismo se deberá entregar en el Departamento de Licitaciones y Compras de la RAP Metropolitana

Los mismos deberán realizarse en moneda nacional o Unidades Reajustables.

· 12.2- Garantía de Fiel cumplimiento de contrato, Los adjudicatarios cuyo monto de adjudicación supere el 40% del monto máximo Licitación Abreviada ($ 3.034.000 IVA incluído) ,deberá presentar deposito de garantía de fiel cumplimiento del contrato por un monto equivalente al 5% de la adjudicación por el periodo inicial del contrato que deberá renovarse en caso de prorroga del contrato, seg{un lo establezca el pliego.. El oferente deberá entregar en el Departamento de Licitaciones y Compras, el original y fotocopia del mismo, el cual podrá efectuarse en: a)- Avales Bancarios, b)- Pólizas y c)- Certificación Bancaria que documenten la existencia de fondos depositados a la orden de ASSE - R.A.P. Metropolitana.

Además deberá constituirse mediate aval o deposito bancario, una garantía
del 10% que garantizará el cumplimiento de las obligaciones laborales que
contraiga el adjudicatario con el personal que contrate, o con los organismos de
previsión social, y Banco de Seguros del Estado, de las cuales la
Administración sea subsidiaria o solidariamente responsable de acuerdo a lo
establecido por las leyes N°s. 18.009 y 18.251 (Leyes de tercerizaciones). Este
documento de depósito debe contener la indicación expresa de garantizar
dichas obligaciones. El plazo de vigencia del mismo se debe extender hasta un
plazo de noventa días de finalizada la relación contractual.

El aval o las sumas depositadas por ese concepto le serán restituidos a los noventa días de la finalización del contrato previa verificación de que no existen obligaciones pendientes de cumplimiento con el personal.

Esta garantía corresponde al adjudicatario de la Licitación y tendrá un plazo para ser presentado de cinco días de recibida la notificación de adjudicación.

En todos los casos deberán realizarse en moneda nacional o Unidades Reajustables.

En ambos casos los documentos expedidos por entidades Financieras privadas se deberán presentar con firmas certificadas por Escribano Público.

Los documentos de depósito deberán establecer una fecha de vencimiento que no deberá ser inferior al vencimiento del contrato, más noventa días. Los documentos de depósito deben ser únicos y particulares para el presente llamado.

En caso de prorroga del contrato deberá presentarse un nuevo Deposito de Garantía de Fiel Cumplimiento de Contrato, con una vigencia mínima de un año y el mismo se presentará con una anticipación de treinta días al vencimiento inicial del contrato, bajo apercibimiento de rescisión del mismo.

IMPORTANTE: Ambos depósitos de garantía tienen carácter de obligatorios

12.3- La Administración se reserva el derecho de solicitar a las firmas que no tengan habitualidad en el ramo, un depósito de garantía de fiel cumplimiento de un 25% de lo ofertado para el periodo.

13 - INCUMPLIMIENTOS:

13.1– La R.A.P. no pagará por servicios no prestados.---

13.2– En caso de que no se cumpla con las horas de servicio o con las demás condiciones establecidas en el pliego particular de condiciones, se aplicarán los siguientes sanciones y además se registrará en el R.U.P.E.

(PREVIA NOTIFICACIÓN):

· Primer incumplimiento: descuento equivalente a las horas no cumplidas sobre las horas realizadas o en caso de tratarse de incumplimiento con las demás condiciones del contrato un descuento del 10% del importe de factura mensual de la empresa.

· Segundo incumplimiento: descuento equivalente a las horas no cumplidas sobre las horas realizadas más una multa equivalente al 50% del descuento a efectuarse o en caso de tratarse de incumplimiento de las demás condiciones del contrato un descuento del 15% del importe de la factura.

· Tercer incumplimiento, descuento equivalente a las horas no cumplidas sobre las horas realizadas más multa equivalente al 100% del descuento a efectuarse o en caso de tratarse de incumplimiento de las demás condiciones del contrato un descuento del 20% del importe de la factura. En estos casos el R.A.P. quedará habilitado para rescindir total o parcialmente el contrato respecto del ítem en que se verificara el incumplimiento, eliminar a la firma del Registro de Proveedores y ejecutar el depósito de garantía.

En caso de que no se cumpla con el número de horas establecidos en el pliego, será considerado un incumplimiento de suma gravedad, pasible de la aplicación del numeral 13.4.

13.3- Cuando el MSP – ASSE considere que la Empresa adjudicataria ha incurrido en infracción a las normas, laudos o convenios vigentes, dará cuenta a la Inspección General del Trabajo y Seguridad Social a efectos de que se realicen las inspecciones correspondientes.- En caso de constatarse dichos extremos la Empresa será sancionada en mérito a lo dispuesto por el art. 289 de la Ley N° 15.903 en relación dada por el art. 412 de la Ley N° 16.736 sin perjuicio de las sanciones por incumplimiento contractual que se mencionan anteriormente. (Art. 4º Decreto 475/05).

Las multas que puedan ser aplicadas por la R.A.P., Metropolitana serán descontadas automáticamente en las facturas del mes correspondiente con previa notificación.---

13.4- Sin perjuicio de lo anterior, la R.A.P. Metropolitana, se reserva la facultad de rescindir total o parcialmente el contrato en caso que la firma adjudicataria incurra, en cualquier instancia del mismo en tres incumplimientos, sucesivos o no, debidamente documentados, o un incumplimiento de suma gravedad, (ejemplo no presentación de Deposito de Garantia de Fiel Cumplimiento de Contrato en el plazo establecido), u otro supuesto factico que impida la realizacion del servicio en forma adecuada.

13.5- La suma de tres incumplimientos (observaciones de caracter funcional) debidamente documentados, será considerada como un incumplimiento grave, derivando en las sanciones previstas en los numerales anteriores.

14 – PERFECCIONAMIENTO DEL CONTRATO:

El contrato se perfeccionará con la notificación al oferente del acto de adjudicación dictado por el ordenador competente, previo al cumplimiento de lo dispuesto en el artículo 221, literal B de la Constitución de la República , sin perjuicio de que en el Pliego de Bases y Condiciones Generales y Particulares o en la Resolución de Adjudicación, se establezca la forma escrita o requisito de solemnidad a cumplir con posterioridad al dictado del mencionado acto o existan otras condiciones suspensivas que obsten a dicho perfeccionamiento. (Ejemplo: La presentación en tiempo y forma por el Adjudicatario de los Depósitos en Garantía de Fiel Cumplimiento de Contrato).

15- RESCISIÓN:

Rescisión Unilateral por parte de la Administración en caso de incumplimiento: En cualquier instancia, durante la ejecución de este contrato será considerado incumplimiento por causas imputables al adjudicatario la falta de cumplimiento en el pago de sus obligaciones laborales y/o a las entidades estatales (BPS, BSE); cuando se hayan tenido que realizar dichos pagos ejerciendo las facultades previstas en el art. 5° de la ley 18.251, haciéndose pasible ante el primer incumplimiento de una observación y en caso de incurrir en un segundo incumplimiento la Administración queda facultada a rescindir el presente al considerarlo un incumplimiento grave, con un preaviso de sesenta (60) días.

16 - MEJORAMIENTO:

15.1- En caso de que se presentaran ofertas similares, la R.A.P. Metropolitana, se reserva el derecho de entablar negociaciones con aquellos oferentes que pre-califiquen a tal efecto, a fin de obtener mejores condiciones en la contratación.

15.2- Asimismo la Administración podrá realizar negociaciones tendientes a la mejora de ofertas en los casos de precios manifiestamente inconvenientes.

17- INCREMENTO O DISMINUCIÓN:

El servicio se cumplirá de acuerdo a las necesidades, que se establezcan. En caso que se requiera la R.A.P. Metropolitana, se reserva el derecho de incrementar o disminuir el número de servicios a contratar, y/o las cantidades solicitadas, de acuerdo a lo establecido en el art. 74 del T.O.C.A.F.

18 - MODIFICACIONES, ACLARACIONES Y CONSULTAS DEL PLIEGO:

17.1) Los adquirentes de este Pliego podrán solicitar a este Departamento aclaraciones con respecto al mismo hasta 48 horas antes de la apertura de forma escrita. La que se responderá en las 24 horas siguientes.

18.2- Cualquier modificación o aclaración de las especificaciones que rigen en el pliego o variación en la fecha de presentación de ofertas, será notificada a todos los interesados en la licitación por fax, o nota que deberá ser retirada en este Departamento.

18.3- Para solicitar prórroga de la fecha de apertura se deberá presentar la solicitud por escrito con una anticipación mínima de …..... días hábiles a la fecha fijada para dicho acto, acompañada de un deposito a favor de la RAP Metropolitana - ASSE equivalente a 10 (diez) Unidades Reajustables. La prórroga de la fecha será resuelta por la Administración de la RAP Metropolitana según su exclusivo criterio.

19- COMUNICACIÓN:

A todos los efectos del presente contrato, se establece entre las partes como medio hábil de comunicación el telegrama colacionado TCC/PC, efectuado en el domicilio constituido en la oferta que figura en el RUPE.---

20- RIGEN PARA ESTE LLAMADO LO DISPUESTO EN EL PRESENTE PLIEGO, EL DECRETO 131/014 PLIEGO UNICO DE BASES Y CONDICIONES GENERALES Y EN EL DECRETO 150/012 T.O.C.A.F. (modifica Dec. 95/91)

21- El oferente manifiesta estar de total conformidad con los puntos establecidos en estas Bases de Contratación.

VALOR DEL PLIEGO: Sin Costo

Las cotizaciones se recibirán el día: /06/2016

Horario de Recepción de Ofertas hasta las 12:30 horas

Lugar: Oficina de Licitaciones

FORMULARIO DE IDENTIFICACIÓN DEL OFERENTE

1- Información General

	Nº de Llamado
	
	Objeto del Llamado
	

2 - Datos del Oferente

	Razón Social
	
	Nombre Fantasía
	

	Naturaleza Jurídica
	
	PYME
	Si
	
	No
	

	Nº BPS
	

	Nº RUT
	

2.1- Representante/s Legal/es

	1.- Nombre y Apellido
	
	C.I.
	

	
	
	C.C.
	

	2.- Nombre y Apellido
	
	C.I.
	

	
	
	C.C.
	

2.2- Domicilio del Oferente

	Dirección
	

	Localidad
	
	Departamento
	
	CP
	

	Teléfono 1
	
	Teléfono 2
	

	Fax 1
	
	Fax 2
	

	Correo Electrónico 1
	

	Correo Electrónico 2
	

3– Antecedentes

Complete la siguiente tabla con los antecedentes de la empresa, inserte nuevas filas en caso de ser necesario.

	Referencia de suministros a Entidades Oficiales

	Entidades
	Dirección
	Teléfono
	Contacto

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Referencia de Empresas Privadas

	Empresa
	Dirección
	Teléfono
	Contacto

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

4– Cláusulas Especiales (Indicadas en el numeral 5 del pliego)

	a)- La empresa conoce y acepta el contenido y alcance de los Pliegos que rigen el presente llamado.

	b)- Se acepta que para el caso que se suscitaren diferencias en la ejecución del contrato y con carácter arbitral - se estará al dictamen técnico del profesional que el Organismo competente designe, para determinar la calidad y calificación de la mercadería o servicio cuestionados.

5- Observaciones

Si su oferta contiene observaciones, ingréselas aquí

	

ADJUNTO 1

Características para vehículos de transporte de mercaderías y pasajeros para la R.A.P.:

Características

1- Combustible: diésel o nafta.

2- Largo (milímetros) 5.125.

3- Ancho (milímetros) 1.920.

4- Alto (milímetros) 1.935.

5- Carga mínima de 5 mt. cúbicos y 1.000 Kg en la parte del furgón.

6- Puerta corrediza lateral y trasera.

7- Asientos para las personas excluido el chofer.

ANEXO 2

CONTRATACIÓN DE VEHICULOS TIPO CAMIONETA CON CHOFER PARA EL TRASLADO DE MATERIALES Y PASAJEROS DE LA RAP METROPOLITANA

Licitación Pública Nº /2016

APERTURA DE OFERTAS: - /06/2016 - HORA: 12:30

PLANILLA PARA COTIZAR POR LAS EMPRESAS OFERENTES

	EMPRESA:
	DIRECCIÓN:
	TELEFAX:

	ITEM
	DESCRIPCIÓN
	DETALLE
	 Precio Unitario

sin Impuesto
	Sub Total Item

 con Impues

	1
	FARMACIA:

Hasta 3 camionetas, tipo Van

hasta 4.800 horas
	con puerta lateral corrediza, 2 puertas traseras o una puerta que abarque la totalidad del ancho del vehículo de abertura total, con capacidad de hasta 3 pasajeros en la parte delantera y un volumen de carga mínima de 5 metros cúbicos y 1.000 Kilogramos en la parte del furgón
	$
	$

	2
	FISIATRÍA

Hasta 2 camionetas tipo minibús

hasta 5.760 horas
	adaptadas con espacio para sillas de ruedas, con un mínimo de nueve pasajeros y sillas de ruedas, para el traslado de pasajeros sentados y pasajeros en las sillas de ruedas.

Equipadas con sillas de ruedas, y elementos de adaptación (ejemplo de sujeción y otros), necesarios para el transporte de las mismas.

Con plataforma o rampa de accesibilidad, para subir y bajar las sillas de ruedas.
	$
	$

	3
	LOGÍSTICA

Hasta 1 Camioneta con caja abierta que pueda ser cubierta por lona

hasta 2.400 horas
	con capacidad de hasta 5 pasajeros y un volumen mínimo de carga de 5 metros cúbicos y 1.000 Kilogramos.
	$
	$

	4
	MANTENIMIENTO

Hasta 1 Camioneta con caja abierta que pueda ser cubierta por lona

hasta 2.040 horas
	 con capacidad de hasta 5 pasajeros y un volumen mínimo de carga de 5 metros cúbicos y 1.000 Kilogramos.
	$
	$

EL PRECIO TOTAL IVA INCLUIDO SON PESOS URUGUAYOS $ …........................

(…..

..)

.. ...

 FIRMA DEL REPRESENTANTE ACLARACIÓN DE FIRMA

 ..

 SELLO

