

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

 PLIEGO DE BASES Y CONDICIONES

ARTICULO 1º. OBJETO: La presente licitación tiene por objeto la contratación de las tareas

de gestión integral del Cementerio Parque Loma de Paz y demás dependencias,

comprendiendo dichas prestaciones todas las actividades y quehaceres propios al servicio

que se brinda en el mismo; formando parte integrante del presente legajo los Reglamentos

de Prestación de Servicios (3) y Pliego de condiciones técnicas particulares para el

mantenimiento de áreas verdes.-

ARTICULO 2º. - NORMAS DE APLICACION: Se considerarán parte integrante de este Pliego:

a) La Ley Orgánica de las Municipalidades de la Provincia de Buenos Aires (Dto. Ley

nº 6769/58 y sus modificaciones);

b) El Reglamento de Contabilidad y Disposiciones de Administración para las

Municipalidades de la Provincia de Buenos Aires del Honorable Tribunal de

Cuentas de la Pcia. de Bs. As que resulten aplicables;

c) La Ordenanza General nº 267/80 y concordantes.

d) La Ley Nacional nº 24051 y las Leyes Provinciales nº 11347/92 y Dto.

Reglamentario 450/94 y modificaciones, nº 11720/95 y nº 11723/95 en sus partes

pertinentes;

e) Ley Nacional nº 19587, su Dto. Reglamentario 381, actualizaciones y

modificaciones vigentes.

f) Toda otra normativa nacional, provincial y/o municipal que resulte aplicable en

razón de la materia.

Por lo tanto las disposiciones legales que no hubiesen sido expresamente modificadas por

las Especificaciones Legales Particulares conservan su total validez y serán de aplicación a

todos los efectos contractuales. Supletoriamente para los casos no previstos y en todo

aquello que no se oponga a lo establecido por las diferentes especificaciones que integran

el presente legajo, se considerarán de aplicación la Ley 6021, de Obras Públicas de la

Provincia de Buenos Aires, su Decreto Reglamentario nº 4488/59 y modificatorias.

Artículo 3º: SISTEMA DE CONTRATACIÓN: La presente gestión integral se contratará por el

sistema de “Precios Unitarios y unidad de medida” siendo el “mes” la unidad.-

ARTÍCULO 4º: DURACION DEL CONTRATO: El contrato tendrá una duración de tres (3)

años, a contar desde el día 1 de Enero de 2021. Sólo la Municipalidad se reserva el derecho

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

de opción de prórroga por seis (6) meses más; en tal supuesto deberá notificar a la

adjudicataria carta documento o cualquier medio de notificación fehaciente, con una

antelación no menor de sesenta (60) días de la fecha de vencimiento.-

ARTÍCULO 5º: PRESUPUESTO OFICIAL: El Presupuesto Oficial estimado es de PESOS

NOVENTA Y UN MILLONES QUINIENTOS MIL ($ 91.500.000,00).

ARTICULO 6º. - CONSULTAS Y ADQUISICIÓN DEL LEGAJO: Los Pliegos y demás

documentación licitatoria podrán consultarse y retirarse de la Dirección de Licitaciones de

la Municipalidad de Olavarría. El precio del pliego se fija en la suma de PESOS VEINTICINCO

MIL ($25.000,00).

Los Pliegos de Licitación serán entregados en el Palacio Municipal San Martín -Dirección de

Licitaciones- previa acreditación del correspondiente recibo de pago efectuado en la Oficina

de Recaudación Municipal.

No se venderán Pliegos el día fijado para la Licitación, ni durante DOS (2) días hábiles

anteriores a la fecha de apertura. Mientras dure el llamado a Licitación, y hasta dos días

hábiles anteriores para la entrega de los Pliegos, podrán evacuarse las consultas que los

interesados formulen, las cuales deberán realizarse por escrito. Las resoluciones que al

respecto adopte el Municipio se llevarán a conocimiento de los adquirentes del Pliego en

forma legal y fehaciente, pasando a formar parte del mismo en caso de resultar

aclaratorias.

ARTICULO 7º. - EVACUACION DE CONSULTAS y RECONOCIMIENTO DEL LUGAR: Antes de

formular su Propuesta, los adquirentes del pliego deberán procurarse por sus propios

medios visitar y recorrer el predio, y en general toda la información de carácter local que

pudiera influir en aquella. En consecuencia no podrá alegarse posteriormente ninguna

causa de ignorancia en lo que a las condiciones de realización se refiere.

ARTÍCULO 8º: CONDICIONES QUE DEBEN REUNIR LOS PROPONENTES: Los Proponentes

deberán estar en condiciones de obligarse contractualmente con el Municipio, exigiéndose

el cumplimiento de los siguientes requisitos:

1. Estar inscripto en el Registro de Proveedores del Municipio del Partido de Olavarría, o en

caso de no estar empadronado, nota compromiso de proceder a su inscripción previo a la

firma del Contrato en caso de resultar adjudicatario, bajo condición de anulación de la

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

adjudicación.

2. Mantener sus propuestas hasta un máximo de sesenta (60) días a partir de la fecha de

licitación. Vencido el mismo, si no hay definición, se prorrogará automáticamente por un

plazo igual, salvo indicación fehaciente del oferente en sentido contrario. En caso de retirar

la propuesta en violación a lo expuesto precedentemente, el proponente perderá la

garantía que hubiere efectuado sin derecho a reclamación alguna, quedando a salvo el

derecho de la Municipalidad para exigir la reparación por daños y perjuicios.

3. Integrar la Garantía de Propuesta por un valor que será no inferior al uno por ciento (1%)

del presupuesto oficial, es decir, PESOS NOVECIENTOS QUINCE MIL ($915.000,00) La misma

podrá integrarse por cualquiera de las siguientes formas:

a) Dinero en efectivo por cualquiera de los medios de pago habilitados por la Tesorería

Municipal, o cheque certificado, depositado con anterioridad al acto de apertura, en la

oficina de Recaudación Municipal, debiendo en este caso adjuntar el correspondiente

recibo.-

b) Póliza de Seguro de Caución ó Carta Fianza Bancaria, con correspondiente certificación

de firmas ante Escribano Público.

En el supuesto de prorrogarse la fecha de mantenimiento de propuesta, si el proponente

mantiene su propuesta, deberá reemplazar el documento por otro similar.

4. El proponente -en forma excluyente- deberá contar con antecedentes específicos en

contrataciones similares de gestión integral de Cementerios, que incluyan el mantenimiento

y conservación de espacios verdes, sistemas de riego, mantenimiento de instalaciones

civiles y eléctricas, gestión documental y administrativa, gestión de inhumaciones y

exhumaciones, utilización de sistemas de gestión informático compatibles con los de

aplicación municipal, y toda otra que permita la gestión integral de manera más eficiente.-

ARTICULO 9º. - FORMA DE PRESENTACION DE LA PROPUESTA: Las Propuestas deberán

presentarse en un sobre o paquete cerrado e identificado con una leyenda que mencione:

“MUNICIPALIDAD DE OLAVARRIA

LICITACIÓN Nº XX/XXXX

(DENOMINACION DEL OBJETO DE LICITACION)

EXPEDIENTE N° XXXXXXXXXXX

APERTURA:XXXXXXXX

HORA:XXXXX”

 Dentro de este deberán acompañarse dos sobres identificados con “sobre Nº1” y “sobre

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

Nº2”.

Atento tratarse de una licitación pública de etapa múltiple, ambos sobres Nº 1 y Nº 2

deberán ser presentados simultáneamente en el lugar y fecha designados para la apertura

del sobre Nº 1.

En la cubierta de ambos sobres deberá de indicarse claramente la mención de la Licitación a

que se refiere, y día y hora de apertura de las Propuestas.

El SOBRE N° 1 contendrá DOS (2) ejemplares de la oferta (original y una copia íntegra)

físicamente separados, debidamente ordenados, foliados y firmados en su totalidad por el

oferente. Uno de los ejemplares será identificado como original, y será considerado en todos

los casos como la oferta válida. El otro ejemplar será identificado como copia, y deberá ser

idéntica a la original.

En el primer sobre, identificado como “SOBRE Nº 1: DOCUMENTACIÓN”, deberán

presentarse los elementos enumerados a continuación:

a) Legajo de la Licitación completo, visado y debidamente firmado por el Proponente

en cada uno de sus fojas, en prueba de conformidad;

b) Constancia de adquisición del legajo;

c) Constitución de la Garantía de oferta conforme lo indicado en el Artículo 8.3;

d) Constancia de inscripción como Proveedor de la Municipalidad de Olavarría, o nota

compromiso conforme a lo previsto en el Artículo 8.1;

e) Declaración jurada aceptando expresamente la jurisdicción del Juzgado en lo

Contencioso Administrativo del Departamento Judicial Azul, con exclusión de cualquier otro

fuero o jurisdicción que pudiere corresponder;

f) Certificado de Libre Deuda extendido por la Dirección de Rentas del Municipio de

Olavarría o declaración jurada indicando no ser contribuyente de este Municipio;

g) En caso de ser el proponente una sociedad comercial deberá presentar constancia de

su constitución y alcance de su objeto social, fotocopia del acta del libro correspondiente

que designe a las autoridades actuales al momento de la presentación, y del acta que le

autorice a presentarse en la licitación, conjuntamente con la inscripción societaria, así como

la designación del representante para suscribir la oferta si no fuese el legal o estatutario,

todo debidamente certificado por Escribano Público. En caso de que el notario certificante

pertenezca a otra jurisdicción, deberá además contar con la legalización por el Colegio

correspondiente.

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

h) U.T.E.: Los Proponentes podrán presentarse a licitación reunidos mediante un Contrato

de Unión Transitoria u otra modalidad asociativa siempre que satisfagan individualmente

en lo pertinente los requisitos establecidos en el Código Civil y Comercial de la Nación, la Ley

19.550 y sus modificaciones vigentes a la fecha. Si la presentación fue efectuada por una

UTE u otra modalidad asociativa, deberá acompañarse el compromiso irrevocable de

constituirla en caso de resultar adjudicatarios, por un plazo igual o mayor a la duración de

la Concesión.

i) En el caso de Cooperativas u otras entidades, deberán acreditar constancia de su

constitución y correspondiente inscripción ante los organismos que la rigen.

j) En el caso de personas jurídicas, últimos tres (3) estados contables con informe de

Auditoría y certificados por el Concejo Profesional de Ciencias Económicas.

k) De tratarse de Personas Físicas, ultimas tres (3) declaraciones juradas de impuestos a las

Ganancias.

l) Antecedentes de Explotaciones similares al aquí licitado.

m) Nomina y detalle de herramientas y maquinarias a utilizar, que deberá ser certificado

por la autoridad requirente hasta el momento de realizar el informe de admisibilidad

técnica.

n) Constancia de Inscripción ante los organismos fiscales nacionales y provinciales.

o) El proponente deberá presentar declaración jurada de juicios pendientes con la

Municipalidad de Olavarría, indicando si es actor o demandado, objeto de la litis, monto,

estado procesal, tribunal y fecha.-

p) Certificado expedido por el Ministerio de Justicia de la Provincia de Buenos Aires, u

organismo que resulte competente, del que surja que el presentante, o los miembros del

órgano de administración en caso de tratarse de una persona jurídica, no se encuentre

inscripto en el Registro de Deudores Alimentarios (Ley 13.074 y sus reglamentaciones);

q) Declaración jurada de conocimiento de la locación.

r) Declaración Jurada constituyendo domicilio en la ciudad de Olavarría, y domicilio

electrónico conforme lo exige el Decreto DEM Nro. 1054/2020 y con sus alcances.

La falta de cumplimentación de los requisitos establecidos en los puntos a) a f) inclusive, l),

q) y r) será motivo de rechazo de la Propuesta, devolviéndose el segundo sobre sin abrir en

el acto de apertura.

La falta de presentación del SOBRE Nº 2 simultáneamente con el SOBRE Nº 1 será motivo

de rechazo in limine.-

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

La falta de cumplimentación de lo requerido en los restantes puntos podrá ser salvado en el

plazo perentorio e improrrogable de DOS (2) días hábiles inmediatos posteriores al día de la

apertura. Su incumplimiento dará lugar a la desestimación de la Oferta, con pérdida de la

garantía constituida.

El segundo sobre, que será abierto en el acto fijado al efecto, luego de efectuado el análisis

de admisibilidad técnico legal de las ofertas presentadas según la documentación

acompañada en el SOBRE Nº 1, será identificado como “SOBRE Nº 2: PRESUPUESTO”,

contendrá por triplicado los siguientes elementos:

1) Planilla de Pedido de cotización, la que se anexa al presente pliego;

2) Análisis de Precios Unitarios utilizando formularios I, II, y III que acompañan a esta

documentación, SIN EXCEPCIÓN, debidamente firmados por el Proponente.

Los Oferentes deberán elevar sus Propuestas en las Planillas que al efecto se agregan al

Pliego. En el precio unitario se supondrán incluidos además de los costos, beneficios, gastos

financieros e impositivos (incluidos Ingresos Brutos e IVA).

La falta de cumplimiento de este requisito será motivo de desestimación de la Oferta.

Los elementos incorporados en el sobre N° 2 lo serán en Original.

En la apertura de este sobre se verificará la inclusión de la totalidad de la documentación

solicitada, desestimándose aquellas Ofertas que no reúnan este requisito.

Los requisitos del SOBRE Nº 2 SON OBLIGATORIOS Y NO SUBSANABLES, SIENDO CAUSAL

DE RECHAZO DE LA OFERTA EN EL MISMO ACTO DE APERTURA.-

La presentación de la propuesta no dará derecho alguno a favor del Oferente para su

aceptación por parte del Municipio, el cual se reserva además el derecho de requerir a los

oferentes los análisis de precios o aclaraciones que considere conveniente, y de disponer de

los libros, verificaciones contables etc., debiendo éstos facilitar tareas, poniendo a

disposición del Municipio en cualquier momento, los elementos que éste estime necesario.-

La oferta se hará en idioma español, en forma impresa, salvándose toda raspadura,

enmienda o interlineado, Toda la documentación que se presente junto con la oferta

(incluso Pliegos de Bases y Condiciones, y anexos) deberán estar firmados en todas sus

hojas por el oferente.

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

Articulo 10º - OMISIÓN DE FOLIATURAS O FIRMAS: La omisión de foliaturas de la

documentación y firmas faltantes a la misma, como asimismo foliaturas incorrectas,

podrán ser suplidas o corregidas si la autoridad que dirige el acto de apertura de la

Licitación lo considerase factible.

ARTICULO 11º. - APERTURA DE PROPUESTAS: Las Propuestas serán abiertas en acto público

en el lugar, día y hora fijado en el llamado a Licitación, en presencia del Intendente

Municipal y/o de los funcionarios que se designen a ese efecto y de los interesados que lo

deseen.

Antes de proceder a la apertura podrán los oferentes presentes solicitar o formular

aclaraciones relacionadas con el acto, pero una vez iniciada dicha apertura no se admitirá

interrupción alguna.-

De todo lo actuado se labrará un acta en la que se detallarán que las ofertas hayan sido

recibidas en término, se verificará el estado de los sobres, se abrirán los exteriores y luego

los SOBRES Nº 1, procediendo a numerar las Propuestas por orden de apertura y verificar

que todos contengan la documentación requerida por este pliego. En el mismo acto, se

consignará el número de orden de apertura asignado tanto al Sobre N° 1 como al Sobre N°

2 de cada propuesta. Los Sobres N° 2 correspondientes a las propuestas recibidas conforme

lo previsto en el artículo 9 del presente serán reservados en un sobre contenedor

confeccionado por la Dirección de Licitaciones, el que será cerrado luego de la apertura de

los Sobres N° 1 y antes de la culminación del acto, bajo firma de los funcionarios

intervinientes y los presentes que deseen hacerlo, dejando constancia de ello en el acta.-

Concluido el acto, el acta será leída y suscripta por los funcionarios autorizantes, por

quienes hayan formulado observaciones y por los proponentes que deseen hacerlo, y se

dará por finalizado el acto de apertura. La documentación de los sobres N° 1 será

incorporada al expediente licitatorio, y los sobres interiores sin abrir quedarán en custodia

del licitante hasta la oportunidad fijada para la apertura de los Sobres N° 2 según artículo

15 del presente.-

En ningún caso los Oferentes podrán hacer agregados y/o ampliaciones de ningún tipo

referidas a la propia Oferta que impliquen modificación de la misma.

ARTICULO 12º. - VISTA DE LAS PROPUESTAS: Durante las 48hs hábiles posteriores al día de

apertura de los SOBRES N° 1, las Propuestas y documentación acompañada quedaran a

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

disposición de los distintos oferentes a los efectos de la formulación de las acotaciones,

impugnaciones y/u observaciones que estimen puedan corresponder, las que deberán

efectuarse por escrito y presentarse por la oficina de Mesa de Entradas dentro del plazo

arriba establecido.

Cada impugnación deberá avalarse con un depósito de cinco mil pesos ($5000.-) por cada

hecho impugnado. Dicho valor, en el supuesto que la impugnación fuere admisible e

independientemente del resultado que recaiga, será reintegrado simultáneamente con la

comunicación de la resolución recaída; si fueran calificadas de inadmisibles, dicho depósito

ingresará definitivamente al patrimonio municipal. La resolución sobre la admisibilidad o no

de las impugnaciones será irrecurrible.-

Vencido el plazo previsto en este artículo, caducará el derecho que se acuerda a párrafo

precedente, continuándose la tramitación administrativa normal.

En ningún caso los Oferentes podrán hacer agregados, ampliaciones o aclaraciones de

ningún tipo referida a la propia Oferta.

ARTÍCULO 13º - OFERTAS ALTERNATIVAS: No se cotizaran Propuestas alternativas.

ARTICULO 14º - ANALISIS DE ADMISIBILIDAD TÉCNICO LEGAL: Concluida la apertura de

sobres prevista en el art. 11 del presente, y con anterioridad a la fecha fijada para la

apertura del SOBRE Nº 2, las áreas competentes deberán emitir dictamen respecto de la

admisibilidad técnica y legal de las propuestas presentadas.

Dicho dictamen deberá versar sobre el cumplimento de los requisitos exigidos en el artículo

8, así como de la documentación respaldatoria requerida para el Sobre N° 1 por artículo 9

del presente. Como resultado del análisis, resultarán cuales propuestas son consideradas

admisibles desde el aspecto técnico legal, y cuáles no, con anterioridad e independencia de

cuál sea el contenido del Sobre N° 2.

 Durante la evaluación de las propuestas, las áreas intervinientes – dentro del marco de su

competencia - podrán pedir a los oferentes cualquier ampliación o aclaración de la

información presentada en su oferta que considere necesaria, fijando un plazo adecuado al

efecto. El incumplimiento de los plazos fijados será causal para considerar retirada la oferta,

con pérdida de la garantía de oferta. En ningún caso se permitirá incorporar documentación

faltante o subsanar errores luego del inicio del acto de apertura del sobre exterior.

También podrán solicitar informes a otras áreas municipales, y/o a entidades públicas o

privadas.

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

La resolución que determine la admisibilidad será notificada a los oferentes, poniendo a

disposición de los proponentes que no resultaren admisibles, o sus representantes legales,

los sobres cerrados conteniendo la oferta económica por el plazo de diez (10) días hábiles

para ser retirados; vencido dicho plazo los mismos serán destruidos.-

ARTÍCULO 15º - APERTURA DE SOBRES Nº 2 – OFERTA ECONÓMICA. En la oportunidad que

se fije en el llamado a licitación, o en el día hábil inmediato posterior y a la misma hora en

caso de ser designado inhábil, en acto público con la presencia del Sr. Intendente Municipal

o de los funcionarios designados por este, se procederá a la apertura del sobre contenedor

cerrado en la oportunidad designada en el artículo 11 del presente, y de los SOBRES N° 2

que contengan las ofertas económicas correspondientes a las propuestas que cuenten con

dictamen de admisibilidad técnico y legal.-

Antes de proceder a la apertura podrán los oferentes presentes solicitar o formular

aclaraciones relacionadas con el acto, pero una vez iniciada dicha apertura no se admitirá

interrupción alguna.

La apertura se realizará en el mismo orden de apertura que el utilizado en la oportunidad

del artículo 11.

Se labrará acta de todo lo actuado, indicándose nombre de las empresas proponentes con

mención de los montos de las cotizaciones. En el mismo acto se procederá a la devolución

de los Sobres N° 2 a los proponentes que no cuenten con dictamen de admisibilidad, o se

procederá a la reserva de los mismos en caso de no encontrarse ningún representante de la

proponente presente por el plazo establecido en el artículo 14 del presente, dejando

constancia de dicha circunstancia en el acta. El acta será leída y suscrita por los funcionarios

actuantes y los proponentes que deseen hacerlo. En ningún caso se permitirá introducir

modificaciones en las propuestas.

ARTÍCULO 16º - ERRORES EN LAS PROPUESTAS DE LICITACIÓN: En los casos en que las

Propuestas presentadas al acto de la licitación adolezcan de contradicciones o errores

numéricos de letras o de cálculos, ya sea en los precios unitarios, subtotales o totales, serán

tomados como elementos preponderantes de la cotización, los precios unitarios expresados

en letras.

ARTÍCULO 17º - MANTENIMIENTO DE LAS PROPUESTAS: Los Proponentes deberán

mantener sus Propuestas por el término de SESENTA (60) días a contar de la fecha de

apertura de Licitación.

Vencido el mismo, si no hubiera definición, se prorrogará automáticamente por un plazo

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

igual, salvo indicación fehaciente del Oferente en sentido contrario. En caso de retirar la

Oferta en violación a lo expuesto precedentemente, el Proponente perderá el depósito de

garantía que hubiere efectuado, sin derecho a reclamación alguna, quedando a salvo el

derecho del Municipio para exigir la reparación de los daños y perjuicios que se hubieran

ocasionado.

ARTICULO 18º. - AVERIGUACION DE ANTECEDENTES: La Municipalidad se reserva el

derecho de efectuar, previo a la adjudicación las averiguaciones y comprobaciones que

estime necesarias de la solvencia técnica, comercial, financiera o cualquier otro dato o

antecedente que estime de su interés, incluso balances u otros elementos contables.

 Asimismo podrá requerir aclaraciones e informaciones que juzgue necesario, referente a

las condiciones en que se efectuará la gestión integral.

Los proponentes quedan obligados a facilitar todos los datos que la Municipalidad

solicitase, debiendo ser cumplido dentro de un plazo no mayor a las noventa seis horas (96)

desde el momento de la recepción de la comunicación correspondiente. Su incumplimiento

podrá ser motivo de rechazo de la propuesta, con pérdida de la garantía de oferta.-

ARTICULO 19º. - EVALUACION DE LAS OFERTAS y ADJUDICACIÓN: A los efectos de

determinar la oferta más conveniente a los intereses del Municipio, se evaluarán las ofertas

de acuerdo al precio propuesto por cada oferente. Realizada la Licitación, el Departamento

Ejecutivo procederá al estudio de las Propuestas y aprobación del acto licitatorio a los

efectos de la adjudicación de los trabajos, pudiendo asimismo rechazar todas las Propuestas

si no las considerase convenientes, sin que ello de derecho a efectuar reclamación alguna a

los Proponentes. El Proponente que resultase adjudicado, previo a la firma del Contrato,

deberá demostrar fehacientemente la disponibilidad de las maquinarias, herramientas y

demás elementos que formasen el plantel y equipo a utilizar, y cuyo detalle hubiera

agregado a su Oferta. El Área requirente será la encargada de la Inspección de la

mencionada maquinaria, herramientas, elementos que formasen el plantel y equipo a

utilizar. Caso contrario podrá dejarse sin efecto su selección, perdiendo la Garantía de

Oferta que hubiese constituido. Serán desestimadas las Propuestas de aquellos

Proponentes que al momento de la adjudicación se hallen declarados en quiebra.

Asimismo podrán ser desestimadas las ofertas de aquellas Empresas que se hallan en

convocatoria de acreedores.

Las decisiones que el Municipio adopte al respecto serán consideradas definitivas.-

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

ARTICULO 20º. - NOTIFICACION DE LA ADJUDICACION: La Municipalidad procederá a

notificar los resultados de la licitación al proponente que resultase adjudicatario, dentro del

término de mantenimiento de la propuesta y en forma legal y fehaciente.

Simultáneamente se comunicará el resultado a los restantes proponentes, y se procederá a

la devolución de las garantías correspondientes a quienes no resulten adjudicatarios.-

ARTICULO 21º. - DEVOLUCION DE LAS GARANTIAS DE OFERTA: La garantía de las

propuestas será devuelta después de la adjudicación y en la siguiente forma:

a) Vencido el término de mantenimiento original sin haberse producido la adjudicación, a

los proponentes que lo soliciten.

b) Después de la adjudicación, a los que no resultaren favorecidos.-

c) Al adjudicatario, luego de la presentación de la garantía de contrato.-

ARTICULO 22º. - FIRMA DEL CONTRATO: Dentro de los DIEZ (10) días corridos de la

notificación de la adjudicación se procederá a la firma del Contrato. Los gastos que se

originen para su formalización serán por cuenta del Adjudicatario. Se deja constancia que el

mismo estará exento del Impuesto de Sellos, conforme Art. 123 de la Ley 14.200.

A tal efecto, el Adjudicatario deberá presentar la Garantía de Contrato por un monto

equivalente al DIEZ POR CIENTO (10 %) del monto total de la propuesta.

ARTICULO 23º. - GARANTIA DE CONTRATO: Conforme lo establecido en el artículo

precedente, el adjudicatario deberá afianzar el cumplimiento de su contrato con una

garantía equivalente al 10% (diez por ciento) del monto total de la propuesta, la que se

ajustará conforme el aumento del monto del contrato en caso de que existiere reajuste de

la ecuación económico financiera o variación del precio.-

La referida garantía deberá instrumentarse en cualquiera de las formas previstas en el Art.

8.3 de las presentes bases de licitación.

La garantía sufrirá las siguientes modificaciones durante la vigencia contractual:

a) se incrementará según la misma alícuota que se utilice en ocasión de producirse

ampliaciones por adicionales permanentes, tomando como base el total correspondiente

al plazo de prestación remanente al momento del ajuste;

b) se ajustará el monto existente según los índices de variaciones de costos de los rubros

sobre los que se reconozcan los mismos. -

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

La garantía de Contrato se devolverá en oportunidad de la terminación de la relación

contractual.-

ARTÍCULO 24º: CESIÓN DEL CONTRATO O SUBCONTRATO: La Municipalidad no admitirá la

cesión parcial o total del contrato, la subcontratación parcial o total de la gestión integral

contratada y/o de los trabajos parciales atinentes a los mismos, ni de la asociación de la

Contratista con terceros sin la autorización previa por escrito por parte de la Municipalidad,

bajo pena de rescindir el contrato con pérdida de la garantía constituida.

En el supuesto de aceptarse alguna subcontratación parcial, la responsabilidad por el

cumplimiento de lo pactado para ellos sigue siendo de exclusividad del Contratista

principal; asimismo los reclamos entre éste y su subcontratista le son ajenos al Municipio.-

ARTICULO 25°: PRESENTACIÓN Y PAGO DE LAS FACTURAS: La Adjudicataria percibirá como

contraprestación por la tarea encomendada objeto de la presente licitación una suma

mensual, por todo concepto licitatorio.-

El Contratista deberá presentar en la mesa de entradas de la Municipalidad de Olavarría,

dentro de los primeros CINCO (5) días hábiles de cada mes, la factura correspondiente al

mes vencido anterior, la que incluirá las gestión integral desarrollada hasta el último día del

mes anterior a su presentación.-

La factura se ajustará a los requisitos de Ley y demás requisitos normativos establecidos por

los organismos fiscales, debiendo tomarse en cuenta que el Municipio revista como

CONSUMIDOR FINAL ante el I.V.A..

Los pagos de las facturas se realizarán, como mínimo, a los treinta (30) días y como máximo

a los cuarenta y cinco (45) días corridos de presentación de la factura por Mesa de

Entradas, previa conformidad de la Secretaría de Mantenimiento y Obras Públicas. En caso

de detectarse error en la confección de las facturas, o deficiencias en la documentación a

presentar con cada factura, se sumarán a los plazos indicados, los días demorados en su

corrección.

Con cada factura el contratista deberá presentar:

 El cumplimiento de las normas de A.F.I.P., presentando el Formulario 931 del período de

ejecución de las tareas o el período inmediato anterior (según la fecha de vencimiento que

le corresponda) con su correspondiente constancia de pago, se debe adjuntar a su vez la

nómina de empleados declarados en dicho organismo, Registro de altas y bajas. En caso de

encontrarse en una moratoria, presentar documentación que lo avale junto con

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

comprobantes de su cumplimiento.-

 copia de los recibos de remuneraciones al personal, debidamente firmados o copia de

las hojas correspondientes del libro de remuneraciones debidamente intervenida por la

Delegación Olavarría del Ministerio de trabajo,

 los comprobantes de pago de los seguros detallados en el artículo 26º del presente

Pliego de Bases y Condiciones.

 Declaraciones juradas y constancias de pago de aportes sindicales.-

ARTICULO 26º. OBLIGACIONES DE LA CONTRATISTA: En el marco del cumplimiento estricto

y total del objeto del presente contrato establecido en la cláusula primera, será obligatorio

accesoriamente para la Prestataria de la gestión integral, con carácter enunciativo:

a) Prestar el servicio de inhumación y/o exhumación, con la calidad y condiciones de

salubridad fijadas por las normas técnicas provinciales y/o nacionales vigentes en el período

objeto del contrato;

b) Mantener, hermosear, cuidar, vigilar y ordenar integralmente el Cementerio Parque

Loma de Paz y demás dependencias;

c) Contar con la totalidad del personal apto y equipamiento necesario en perfecto estado

de funcionamiento, procurando la obtención de los elementos de reposición y reemplazo;

d) Utilizar software de base y software de aplicación municipal, para el cumplimiento de los

servicios atinentes a la liquidación de los derechos de cementerio, en un todo de acuerdo a

la normativa, reglamentación y directivas municipales vigentes;

e) Contar con oficina céntrica de atención al público, la cual deberá permanecer abierta en

el horario que al efecto se establezca en el Reglamento;

f) Respetar las disposiciones legales vigentes en cuanto a salarios, sueldos y honorarios que

correspondan a su personal en relación de dependencia y cumplir con las leyes y/o

disposiciones impositivas y previsionales vigentes que correspondan a la actividad, en el

orden nacional, provincial y municipal;

g) Presentar ante la Municipalidad los comprobantes que acrediten el cumplimiento de lo

indicado en el apartado anterior, cada vez que le sean requeridos;

h) Capacitar al personal municipal en las tareas específicas para el proceso de recambio a

realizarse en oportunidad de conclusión contractual;

 i) Realizar declaración jurada mensual en la cual conste detalladamente: inhumación de

indigentes; inhumaciones por las cuales ya existía una parcela adquirida o nicho arrendado

con anterioridad a la vigencia de la relación contractual objeto de la presente licitación;

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

inhumaciones en parcelas adquiridas o nichos arrendados durante el mes liquidado;

j) Realizar listado mensual de parcelas cedidas a perpetuidad, nichos arrendados y

renovaciones de nichos arrendados a 20 años y cuyo plazo haya expirado, indicando el

color o nivel respectivamente, además del contribuyente, fecha, número e importe del

recibo;

k) Informar cuatrimestralmente sobre la disponibilidad de parcelas (por color) y de nichos

(por nivel), de manera de mantener informado con la debida anticipación al Municipio a los

fines de poder ejecutar este último las obras de infraestructura necesarias para desarrollar

la gestión integral. El contratista deberá prever el mantenimiento de los nichos (pintura

exterior, reposición de placas de cierre, etc);

l) Contar con personal de guardia las veinticuatro (24) horas al día a fin de garantizar la

gestión integral objeto de esta contratación;

m) Poner a disposición de la Municipalidad de Olavarría, cuando esta lo requiera, toda

aquella documentación que a consideración de la Comuna sea necesaria para auditar la

gestión realizada en la gestión integral;

n) Deberá realizar el mantenimiento y limpieza en los canales y cunetas internos del predio

para así permitir el correcto escurrimiento pluvial.

Asimismo se deberá realizar dicho mantenimiento en los canales perimetrales al predio,

hasta la salida del agua pluvial al préstamo de RN N° 226.

La limpieza y mantenimiento comprende la eliminación de crecimiento de vegetación tales

como árboles y arbustos, retiro de materiales sueltos, basura, sedimentos, tanto en el

fondo del canal como los taludes. Limpiando la totalidad de las alcantarillas de cruce

incluyendo las inmediatas de aguas arriba y aguas debajo de los canales indicados,

debiéndose hacer este trabajo con maquinas o a mano según la conveniencia.

o) Realizar periódicamente la nivelación de placas/parcelas que así lo requieran, ya sea por

hundimiento del terreno u otros factores.

LA CONTRATISTA DEBERÁ ESTIMAR QUE SE REALIZAN, APROXIMADAMENTE, EN

PROMEDIO, 780 INHUMACIONES ANUALES.- El Municipio no garantizará la rentabilidad de

la gestión integral, ni se responsabilizará por variaciones en los promedios tomados como

referencia.-

ARTÍCULO 27º: ERRORES EN LOS COMPUTOS OFICIALES: Cualquier error en los cómputos

del presupuesto oficial o formularios de propuestas con respecto a la obra a realizar, no será

motivo de reclamo alguno por parte del Contratista, pues estos errores de existir, se

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

consideran tenidos en cuenta por el proponente al presentar las propuestas.-

ARTÍCULO 28º: ERRORES EN LAS PROPUESTAS DE LICITACIÓN: En los casos en que las

propuestas presentadas al acto de la licitación adolezcan de contradicciones o errores

numéricos de letras o de cálculos, ya sea en los precios unitarios, subtotales o totales, serán

tomados como elementos preponderantes de la cotización, los precios unitarios

expresados en letras.-

ARTÍCULO 29º: INSTALACIONES EXISTENTES: El Contratista será el único responsable de los

deterioros que por cualquier causa, y por motivo de los trabajos a su cargo, se produjeran

en obras de arte, líneas telegráficas y telefónicas, alambrados, pavimentos y caminos

existentes, etc.

Será a su exclusivo cargo el pago de las reparaciones que por tal motivo deban efectuarse.-

ARTICULO 30º. PERSONAL: A los fines de integrar la plantilla de personal, el adjudicatario

deberá incorporar al personal que se encuentre trabajando en relación de dependencia con

el actual gestor integral al momento de finalizar la gestión, desempeñándose efectivamente

como plantel operativo del actual servicio , conforme listado que se adjunta como anexo de

la presente, los que deberán ser incorporados bajo relación de dependencia con el

adjudicatario, con reconocimiento de antigüedad, previa conformidad de cada uno de

ellos.-

La adjudicataria realizará los exámenes preocupacionales correspondientes previo a la

contratación del personal mencionado en el párrafo anterior.-

La presente prioridad quedará condicionada a la previa manifestación personal de interés

por parte de los involucrados en continuar prestando servicio en el plantel del nuevo Gestor

Integral. Si un operario no optase por la continuidad, deberá comunicar su decisión al

actual concesionario a los efectos legales que pudieran corresponder. Si posteriormente

pretendiese reingresar con el nuevo Gestor Integral no estará protegido por el sistema de

prioridad en la selección ni acumulará antigüedad si llegase a ser admitido.

La adjudicataria de la gestión integral deberá desarrollar las tareas contratadas con personal

propio, el que deberá disponerse en número suficiente y necesario para el correcto

desarrollo de la actividad que le corresponde en sus distintos aspectos de la gestión

integral, y que tendrá exclusiva relación laboral para con ella.

 La adjudicataria de la gestión integral, al comenzar el vínculo, como así también

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

mensualmente, entregará a la Municipalidad un listado que contendrá el personal

empleado a los fines de cumplir con el objeto del presente contrato.

No podrá tomar nuevo personal sin previa autorización de la Municipalidad.

La adjudicataria se compromete a mantener indemne a La Municipalidad por cualquier

reclamo de orden laboral, fiscal y/o de previsión y/o seguridad social iniciado por

cualquiera de las personas de su plantel de personal para la gestión integral, y/o por

cualquier otro tercero; reservándose La Municipalidad el derecho a repetir de la misma

toda suma de dinero que esta deba abonar por dichos conceptos.

ARTICULO 31º. SEGUROS: La adjudicataria deberá contar con los seguros que determinan

las normas vigentes para el personal que se desempeña en relación de dependencia de la

misma como así también los que cubran daños que pudieran producirse a bienes y/o

personas como consecuencia de las tareas a su cargo. La falta de cumplimiento por parte de

la adjudicataria de las obligaciones establecidas precedentemente no releva a la misma de

sus responsabilidades al respecto, quedando en claro que las situaciones que pudieran

producirse y las erogaciones a que dieran lugar las mismas, serán a exclusivo cargo de la

Adjudicataria, aún en el supuesto de que la Municipalidad hubiera omitido verificar el

cumplimiento de los seguros exigidos.-

La Contratista deberá tener a la totalidad de su personal asegurado contra riesgos de

trabajo conforme lo exigen las disposiciones en vigencia.

Asimismo deberá contar con seguros por daño civil a terceros por hechos derivados de las

obras en ejecución.

El Contratista deberá tomar por su cuenta y costo los seguros que establecen las leyes

vigentes y los mantendrá durante todo el tiempo que insuma el contrato.-

Los montos establecidos para la cobertura de los distintos riesgos nunca serán inferiores a

los obligatorios según las leyes y demás normas vigentes.

Entre ellos se citan:

a- Seguro de Riesgos del Trabajo (ley 24.557).

El Contratista, antes de iniciar la gestión integral, y para la verificación del seguro, deberá

presentar el certificado de cobertura emitido por la ART, y el formulario SRT 51/97 ó el

formulario 931, según corresponda, en donde figure la nómina del personal involucrado en

la obra.

Mensualmente deberá presentar una actualización de dicho certificado (con las altas y

bajas verificadas).

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

b- Seguro de vida obligatorio (Decreto 1567/74). Deberá presentar último recibo de pago.

c- Seguro de responsabilidad civil para vehículos automotores y/o remolcados. Deberá

presentar último recibo de pago.

d- Seguro de Responsabilidad Civil: Cubrirá lesiones y/o daños a terceros ocasionado por el

contratista en ejercicio de su actividad. Deberá presentar recibo de pago.

e- Seguro de accidentes personales del y/o los titulares de la empresa y su personal

contratado, siendo beneficiario del mismo la Municipalidad del Partido de Olavarría.

Deberá presentar recibo de pago.

ARTÍCULO 32º: SEGURIDAD, HIGIENE Y CONSERVACIÓN AMBIENTAL: La empresa deberá

contar con un responsable matriculado en Seguridad e Higiene en el Trabajo, de acuerdo a

las leyes vigentes. El Contratista proveerá a sus empleados los elementos y equipos de

protección personal de uso general y los específicos para cada tarea. El responsable en

seguridad dará las instrucciones necesarias sobre el correcto uso de los mismos. Además

realizará un registro y entregará copia del mismo a la Secretaría Mantenimiento y Obras

Públicas, y presentará un análisis de riesgos de todas las actividades que se realizan en el

parque y será presentado mensualmente.-

ARTICULO 33º. REAJUSTE DE PRECIOS: Cuatrimestralmente, si se hubiese producido una

variación global en los costos superior al diez por ciento (10%), sobre la base de los análisis

de precios presentados en la propuesta, y tomando valores porcentuales oficialmente

reconocidos por la fuente proveedora denunciada para las variaciones de cada rubro, podrá

reconocerse un ajuste porcentual sobre los valores básicos para el siguiente cuatrimestre,

igual al excedente sobre aquel 10%. A este fin, se tomarán como instrumento de ajuste el

Índice de Precios Mayoristas (IPIM) emitido por el INDEC. En caso de discontinuidad de la

publicación de este Índice, se tomarán similares emitidos por el INDEC, tomándose como

mes comparativo básico:

a) En caso que la apertura de la licitación se hubiere realizado hasta el día 15 del mes,

los de la tabla del mes inmediato anterior;

b) Si la apertura se hubiese realizado a partir del día 16 inclusive, los de la tabla de ese

mes.

El valor ajustado resultante se aplicará para cada uno de los meses que integran el

correspondiente cuatrimestre, sin ningún reconocimiento retroactivo adicional.

Las variaciones en el rubro mano de obra se reconocerán con independencia de lo

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

establecido en el primer párrafo de este artículo, de acuerdo a convenio colectivo

respectivo, conforme las normas legales aplicables. En el supuesto de haberse optado por la

prórroga contractual, se procederá en forma similar con respecto a los nuevos valores

determinados en la forma indicada para el período inmediato anterior. Las correcciones

podrán ser en exceso o defecto, según corresponda. Si durante el transcurso del contrato se

produjeran modificaciones en las alícuotas de los gravámenes nacionales, provinciales y

municipales, o en los porcentajes de aportes para el SUSS y Obras Sociales, o en los aportes

y contribuciones de naturaleza sindical o convencional, las diferencias que surjan, en más

ó en menos, podrán ser reconocidas o descontadas a la titular de la gestión integral. Para el

supuesto de que se amplíen los sectores de parcelas y/o nichos por parte de la

Municipalidad, que obliguen a la adjudicataria a incurrir en mayores costos a fin de cumplir

con el objeto del presente contrato, las partes de común acuerdo fijarán el precio por la

contraprestación acorde a las nuevas exigencias y ampliaciones que se produzcan en el

Cementerio Parque Loma de Paz.-

En caso de corresponder, la Contratista deberá presentar su solicitud dentro de los 30

(treinta) días hábiles de finalizado el período para el cual se solicita el reconocimiento,

rechazándose aquellas que resulten extemporáneas.

ARTICULO 34º. CONTROL MUNICIPAL DEL SERVICIO: La Municipalidad ejercerá el contralor

y supervisión de las tareas a cargo de la gestión integral, por intermedio de los funcionarios

que se designen al efecto, quienes podrán solicitar todo tipo de información sobre el

desarrollo de la gestión. La Adjudicataria facilitará las tareas del personal de control y

supervisión, permitiendo el acceso de éstos a todo tipo de datos o información que pudiera

requerirse, para permitir un acabado conocimiento del desarrollo de las tareas de gestión

integral. La comunicación negocial entre las partes, se efectuará a través de los libros de

Orden de Servicio y Nota de Pedido dispuestos al efecto.-

ARTICULO 35º. - LIBROS DE ÓRDENES DE SERVICIOS Y PEDIDOS: El Contratista deberá

proveer a la Municipalidad de dos (2) libros de hojas móviles (triplicado), que se utilizarán

para extender toda Orden de Servicio y formular todo Pedido que se origine durante el

período de prestación.

Los libros se encontrarán permanentemente en poder de la Inspección. Cuando el

Contratista considere que cualquier orden impartida no se ajustara o modificara los pliegos

de contrato podrá, al notificarse, manifestar por escrito su disconformidad con la orden

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

recibida sin perjuicio de presentar dentro de DIEZ (10) días corridos, improrrogables, ante la

Municipalidad, una declaración fundada de las razones que le asistirían para resistir el

cumplimiento de la orden impartida.

La observación del contratista opuesto a cualquier orden de servicio no lo eximirá de la

obligación de cumplirla, si ella fuera mantenida. Si se negara a ello, la Municipalidad podrá

mandar a ejecutar en todo momento a costa del contratista los trabajos ordenados

deduciéndose su importe de los certificados pendientes de pago, o de las garantías

constituidas.

Las Órdenes de Servicio y Notas de Pedido, deberán ser emitidas utilizando papel carbónico

doble faz, en todas sus copias.

Asimismo el contratista deberá presentar un sello, tamaño adecuado en el que constará la

denominación de la prestación, número de Decreto de la adjudicación, nombre del

Contratista y monto del contrato.

Este sello será destinado a encabezar todos los folios de los libros de órdenes de servicio y

notas de pedido.-

ARTICULO 36º. INFRACCIONES. MULTAS: El incumplimiento de la adjudicataria de la gestión

integral a cualquiera de las obligaciones a su cargo emergentes del presente Contrato, dará

derecho al Municipio a la aplicación de multas, las que se graduarán en forma porcentual

(entre un 10 % y un 100 %) con la retribución mensual que abone el Municipio a un

personal jerárquico Categoría 34 (Secretario) del Departamento Ejecutivo. En caso de

reiteraciones en los incumplimientos realizados, el monto de las multas podrá elevarse

hasta un 200 % del sueldo antes determinado. Las multas podrán ser de aplicación

simultánea cuando correspondan por distintos conceptos y de carácter diario en caso de

tratarse de incumplimiento que se verifiquen en esa forma. No serán de aplicación las

multas cuando el incumplimiento de las obligaciones se debiera a causas de fuerza mayor o

caso fortuito debidamente acreditado, correspondiendo denunciarse y acompañarse la

documentación justificativa dentro de las cuarenta y ocho (48) horas de producido el

evento. La aceptación de las causas invocadas quedará a exclusivo juicio del Departamento

Ejecutivo. Lo dispuesto en el presente se considerará complementario del régimen

establecido por el Decreto N° 2308/2010. Aplicada la multa su importe se hará efectivo

descontándose del porcentaje de las facturas que la adjudicataria presente al cobro.-

ARTICULO 37º. RESCISION: El Contrato podrá ser rescindido en los siguientes casos: a) Por

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

común acuerdo de las partes, cuando por caso fortuito o fuerza mayor debidamente

comprobadas, no pudiera cumplirse con el mismo. En este caso la Municipalidad deberá

pagar exclusivamente a la adjudicataria la parte correspondiente a la gestión efectivamente

realizada y aprobada, sin que ninguna de las partes puedan reclamar otra indemnización o

compensación al respecto.- b) Por decisión de la Municipalidad en los siguientes casos: 1)

Fraude o negligencia en perjuicio de la Municipalidad. 2) Cuando no se cumpliera con los

servicios durante dos (2) días en un mes calendario o durante cinco (5) días en un período

de tres (3) meses. 3) Rechazo reiterado, por mala ejecución, de los servicios contratados. 4)

Por no iniciar la gestión integral dentro del plazo estipulado al efecto. 5) Por infringir las

leyes impositivas, previsionales y/o laborales en forma reiterada. 6) Cuando el monto de las

multas aplicadas excedan un quince por ciento (15 %) del total de la contraprestación que

corresponda a la Adjudicataria en un período de tres (3) meses consecutivos. Materializada

la rescisión del contrato por cualquiera de estas causales, la Adjudicataria sólo tendrá

derecho a percibir la gestión efectivamente realizada y aprobada.-

ARTICULO 38º. - DOMICILIO: Los Proponentes deberán constituir domicilio legal en el

Partido de Olavarría, considerándose válida toda notificación y/o documentación enviada al

mismo. Dicho domicilio producirá en el ámbito administrativo los efectos del domicilio

fiscal constituido, siendo validas y vinculantes todas las notificaciones, emplazamientos y

comunicaciones que allí se practiquen. En caso de modificarse durante el plazo de vigencia

del Contrato, la firma Contratista estará obligada a comunicar tal circunstancia al Municipio

sin demora y en forma fehaciente.

Asimismo, el oferente deberá constituir un domicilio electrónico en su primera

presentación consistente en una dirección de e-mail, que producirá todos sus efectos sin

necesidad de resolución, y se reputará subsistente mientras no se designe otro. Las

notificaciones cursadas al domicilio electrónico se tendrán por cumplidas el día martes o

viernes inmediato posterior –o el siguiente día hábil si alguno de ellos no lo fuere- a aquel

en que la notificación fuere remitida por parte de la dependencia municipal competente,

en un todo de acuerdo con lo dispuesto por el Decreto DEM Nro. 1054/2020 de

notificaciones electrónicas.-

ARTICULO 39º. JURISDICCION: A todos los efectos legales la proponente hace expresa

declaración que acepta todas las disposiciones pertinentes, y se somete a la jurisdicción y

competencia del Juzgado en lo Contencioso Administrativo del Departamento Judicial Azul

LICITACION PUBLICA N° 14/ 2020: “GESTION INTEGRAL DEL CEMENTERIO PARQUE LOMA

DE PAZ”

respecto de cualquier divergencia que pueda suscitarse en cuanto a la interpretación y

alcance del presente.-

