

BOLETÍN OFICIAL

de la República Argentina

www.boletinoficial.gob.ar

Buenos Aires, martes 28 de diciembre de 2021

Año CXXIX Número 34.823

Tercera Sección

Contrataciones

Los documentos que aparecen en el BOLETÍN OFICIAL DE LA REPÚBLICA ARGENTINA serán tenidos por auténticos y obligatorios por el efecto de esta publicación y por comunicados y suficientemente circulados dentro de todo el territorio nacional (Decreto N° 659/1947). La edición electrónica del Boletín Oficial adquiere validez jurídica en virtud del Decreto N° 207/2016.

SUMARIO

SUMINISTROS

CABLES ELÉCTRICOS Y EQ. P/ GENERAR Y DISTRIBUIR ELECTRICIDAD	2
EFFECTOS VARIOS.....	2
EQ. PROC. AUTOMÁTICO DE DATOS, SOFT., SUM. Y EQ. APOYO	9
EQ. Y SUM. MEDICINA, ODONTOLOGÍA Y VETERINARIA.....	10
INMUEBLES	12

OBRAS

CIVILES	13
VIALES.....	20

SERVICIOS

LAVANDERÍA, LIMPIEZA, TEÑIDO.....	26
LIMPIEZA	26
SERVICIOS DIVERSOS	29

VENTAS Y OFRECIMIENTOS DEL ESTADO

CONCESIONES.....	41
------------------	----

ADJUDICACIONES

.....	42
-------	----

DICTÁMENES DE EVALUACIÓN

.....	52
-------	----

PRESIDENCIA DE LA NACIÓN

SECRETARÍA LEGAL Y TÉCNICA:

DRA. VILMA LIDIA IBARRA - Secretaria

DIRECCIÓN NACIONAL DEL REGISTRO OFICIAL

DRA. MARÍA ANGÉLICA LOBO - Directora Nacional

e-mail: dnro@boletinoficial.gob.ar

Registro Nacional de la Propiedad Intelectual N° 5.218.874

DOMICILIO LEGAL: Suipacha 767 - C1008AAO

Ciudad Autónoma de Buenos Aires

Tel. y Fax 5218-8400 y líneas rotativas

SUMINISTROS

CABLES ELÉCTRICOS Y EQ. P/ GENERAR Y DISTRIBUIR ELECTRICIDAD

EDENOR S.A.

Concurso Privado 7.000.002.546

LLAMADO NACIONAL - DE ETAPA MÚLTIPLE NACIONAL (CON DOBLE SOBRE).

Contratación sujeta al Régimen Compre Trabajo Argentino Ley 27437, Decreto reglamentario 800/2018 y demás normas complementarias y aclaratorias.

Apertura privada.

Objeto: 126 Transformadores de medida AT.

Monto estimado: \$ 87.583.640,00 + IVA.

Contacto: dreutlinger@edenor.com.

Remitirse al sitio WEB: <https://comprar.gob.ar/>

e. 28/12/2021 N° 101120/21 v. 29/12/2021

EDESUR S.A.

Licitación Pública Internacional PRJ_81441

ETAPA MÚLTIPLE

Contratación sujeta al régimen Compre Trabajo Argentino instituido por la Ley N° 27.437 y por el Decreto N° 800/2018 y demás normas complementarias y aclaratorias.

LP N° PRJ_81441: CABLES Y CONDUCTORES AT-MT-BT – ARGENTINA

Monto estimado: \$ 12.500.000.000

Valor del pliego: Sin costo

Para mayor información remitirse al sitio web: www.comprar.gob.ar

e. 27/12/2021 N° 100417/21 v. 28/12/2021

EFECTOS VARIOS

SERVICIO PENITENCIARIO FEDERAL

Licitación Privada 0038/2021

UOC: 31/000 - Dirección de Contrataciones - SPF

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Sin modalidad

Expediente N°: EX-2021-97571397- -APN-DC#SPF

Objeto: ADQUISICIÓN DE ESCUDOS DESTINADOS A CUBRIR LAS NECESIDADES DE LOS DISTINTOS COMPLEJOS, UNIDADES Y ORGANISMOS EMPLAZADOS EN LA CIUDAD AUTÓNOMA DE BUENOS AIRES, GRAN BUENOS AIRES E INTERIOR DEL PAIS.

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en COMPR.AR.

Plazo y horario: De 28/12/2021 00:00:00 a 11/01/2022 13:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de COMPR.AR.

Plazo y horario: Hasta 04/01/2022 13:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de COMPR.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 11/01/2022 13:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 11/01/2022 13:00:00

e. 28/12/2021 N° 99995/21 v. 29/12/2021

PREFECTURA NAVAL ARGENTINA

Licitación Pública 0039/2021

UOC: 39 - Dirección General de Administración- PNA

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Sin modalidad

Expediente N°: EX-2021-124228915- -APN-DAFI#PNA

Objeto: ADQUISICIÓN DE BATERIAS PARA MEDIOS NAVALES DE LA PREFECTURA NAVAL ARGENTINA.

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en COMPR.AR.

Plazo y horario: De 27/12/2021 08:00:00 a 14/01/2022 09:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de COMPR.AR.

Plazo y horario: Hasta 07/01/2022 13:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de COMPR.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 14/01/2022 09:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 14/01/2022 09:00:00

e. 27/12/2021 N° 99997/21 v. 28/12/2021

SERVICIO PENITENCIARIO FEDERAL

Licitación Privada 0040/2021

UOC: 31/000 - Dirección de Contrataciones - SPF

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Sin modalidad

Expediente N°: EX-2021-105212902- -APN-DC#SPF

Objeto: ADQUISICIÓN DE MICROONDAS DESTINADOS A CUBRIR LAS NECESIDADES DE LOS DISTINTOS ESTABLECIMIENTOS PENITENCIARIOS DE C.A.B.A, GRAN BUENOS AIRES E INTERIOR DEL PAIS.

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en COMPR.AR.

Plazo y horario: De 28/12/2021 00:00:00 a 12/01/2022 15:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de COMPR.AR.

Plazo y horario: Hasta 05/01/2022 15:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de COMPR.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 12/01/2022 15:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 12/01/2022 15:00:00

e. 28/12/2021 N° 100614/21 v. 29/12/2021

SERVICIO PENITENCIARIO FEDERAL**Licitación Privada 0042/2021**

UOC: 31/000 - Dirección de Contrataciones - SPF

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Sin modalidad

Expediente N°: EX-2021-105228825- -APN-DC#SPF

Objeto: ADQUISICIÓN DE COCINAS INDUSTRIALES DESTINADAS A CUBRIR LAS NECESIDADES DE LOS DISTINTOS COMPLEJOS, UNIDADES Y ORGANISMOS EMPLAZADOS EN LA CIUDAD AUTÓNOMA DE BUENOS AIRES, GRAN BUENOS AIRES E INTERIOR DEL PAIS.

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en COMPR.AR.

Plazo y horario: De 28/12/2021 00:00:00 a 11/01/2022 15:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de COMPR.AR.

Plazo y horario: Hasta 04/01/2022 15:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de COMPR.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 11/01/2022 15:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 11/01/2022 15:00:00

e. 28/12/2021 N° 100033/21 v. 29/12/2021

ARMADA ARGENTINA**Licitación Pública 0382/2021**

UOC: 38/33 - Unidad Operativa de Contrataciones - Base Naval Mar del Plata

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Orden de compra abierta

Expediente N°: EX-2021-122506074- -APN-ANAT#ARA

Objeto: ADQUISICION DE DEFENSAS NAUTICAS FLOTANTES PARA EL DEPARTAMENTO OPERACIONES DE LA BASE NAVAL MAR DEL PLATA, A EFECTOS DE SER UTILIZADAS EN EL AMARRE DE UNIDADES DE SUPERFICIE EN EL EVENTO DE GRANDES VELEROS 2022.

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en COMPR.AR.

Plazo y horario: De 23/12/2021 13:00:00 a 14/01/2022 10:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de COMPR.AR.

Plazo y horario: Hasta 12/01/2022 10:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de COMPR.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 14/01/2022 10:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 14/01/2022 10:00:00

e. 27/12/2021 N° 100569/21 v. 28/12/2021

GOBIERNO DE MENDOZA**Licitación Pública 09/21**

Objeto: ADQUISICIÓN DE ARTÍCULOS DE GAS

Presupuesto oficial \$ 122.630.250,00

Garantía de oferta exigida 5%.

Fecha de entrega de sobres: 12/01/2022 hasta las 10:00 hs

Fecha de apertura: 12/01/2022 - Hora: 11:00 HS.

Lugar: Unidad Coordinadora de Programas y Proyectos - Dirección General de Escuelas - Av Peltier 351, 1° piso, Cuerpo Central, Ciudad de Mendoza - Mendoza.

Plazo de entrega: 30 días corridos.

Valor del Pliego: Sin Cargo.

Lugar de Retiro del Pliego: Unidad Coordinadora de Programas y Proyectos, Av. Peltier 351 - 1° piso - Cuerpo Central - Ciudad de Mendoza - Mendoza, hasta el día 11/01/2022 o se puede obtener del proceso de referencia Lic 09/21 CUC 327 en www.mendoza.gov.ar/compras/mendoza-compra/

Financiamiento Ministerio de Educación - Presidencia de la Nación

e. 24/12/2021 N° 100242/21 v. 28/12/2021

UNIVERSIDAD NACIONAL DE CÓRDOBA**Licitación Pública 17/2021**

EX-2021-00624073-UNC-ME#LH OBJETO: CONTRATAR LA PROVISIÓN DE MATERIAS PRIMAS PARA PROCESOS PRODUCTIVOS PARA EL LABORATORIO DE HEMODERIVADOS UNC. Lugar donde pueden retirarse ó consultarse los pliegos: LABORATORIO DE HEMODERIVADOS, E-mail: carolina.armesto@unc.edu.ar o grisel.gomez@unc.edu.ar en días hábiles administrativos de 09.00 a 14.00 Hs, en el sitio de internet de la Universidad Nacional de Córdoba a través del link Licitaciones Vigentes. Valor del Pliego: SIN COSTO. Lugar de presentación de las ofertas: LABORATORIO DE HEMODERIVADOS U.N.C. correo electrónico: hemoderivados@compras.unc.edu.ar. Apertura: 28/01/2022 – 12:00 Hs.

e. 28/12/2021 N° 100016/21 v. 29/12/2021

INSTITUTO DE OBRA SOCIAL DE LAS FUERZAS ARMADAS Y DE SEGURIDAD**Licitación Pública 28/2021**

Clase: De Etapa Única Nacional

Modalidad: Sin modalidad

Expediente N°: EX-2021-95727963- -APN-DPCOR#IOSFA

Objeto de la contratación: "ADQUISICIÓN DE ARTÍCULOS DE LIBRERÍA PARA LA DELEGACIÓN PROVINCIAL CORRIENTES".

RETIRO O ADQUISICION DE PLIEGOS:

Lugar / Dirección- Paso 551 – Subgerencia de Compras y Contrataciones – Planta Baja (C1031ABK) C.A.B.A. - A través de la pagina web del Instituto www.iosfa.gob.ar

Plazo y Horario De lunes a viernes de 08:00 a 12:00 Hs hasta UNA (1) hora antes de la fecha y hora de apertura

Costo del Pliego: SIN COSTO

CONSULTA DEL PLIEGO DE BASES Y CONDICIONES PARTICULARES:

Lugar / Dirección Paso 551 – Subgerencia de Compras y Contrataciones – Planta Baja (C1031ABK) C.A.B.A.

Plazo y Horario De lunes a viernes de 08:00 a 12:00 Horas

PRESENTACIÓN DE LAS OFERTAS:

Lugar / Dirección Paso 551 – Subgerencia de Compras y Contrataciones – Planta Baja (C1031ABK) - C.A.B.A.

Plazo y Horario Hasta el día y hora de la apertura.

ACTO DE APERTURA:

Lugar / Dirección Paso 551 – PLANTA BAJA – C.A.B.A.

Día y Hora 19 DE ENERO 2022 - 11:00 HORAS

e. 27/12/2021 N° 99914/21 v. 28/12/2021

**PODER JUDICIAL DE LA NACIÓN
CONSEJO DE LA MAGISTRATURA****Licitación Pública 45/22**

La Administración General del Poder Judicial de la Nación comunica la apertura de las ofertas autorizada mediante Resolución A.G. N° 3496/21 para la Licitación Pública N° 45/22.

Objeto: ADQUISICIÓN, INSTALACIÓN E IMPLEMENTACIÓN DE UNA SOLUCIÓN LLAVE EN MANO DE CÁMARAS DE VIGILANCIA Y MONITOREO, CON SU CORRESPONDIENTE SERVICIO DE MANTENIMIENTO POR EL TÉRMINO DE TREINTA Y SEIS (36) MESES A PARTIR DE LA RECEPCIÓN DEFINITIVA DE LOS BIENES PARA EL EDIFICIO SITO EN AV. CONCEPCIÓN ARENAL 690, PROVINCIA DE CÓRDOBA.

Aviso: La información es parcial y debe ser completada con los datos consignados en el sitio Web. www.pjn.gov.ar
Lugar, Fecha y Hora de la Apertura: Subdirección de Contrataciones, Sarmiento 877, 1° subsuelo (sala de aperturas), Ciudad Autónoma de Buenos Aires, el día 23 de febrero de 2022 a las 11:00 Hs.

e. 22/12/2021 N° 99150/21 v. 28/12/2021

TRANSPORTADORA DE GAS DEL SUR S.A.**Licitación Privada CN-0217-21-AE**

Adquisición de tableros de sistema de control original Nexus para turbocompresores a gas.

Contratación sujeta al Compre Argentino y Desarrollo de Proveedores instituido por la Ley N° 27.437; Decreto N° 800/2018; Res S.I. N° 91/2018; Res S.I. N° 185/2019.

Monto Estimado (TGS): USD 750.000.-

Tipo: Licitación Privada

Clase: De etapa única nacional e internacional

Fecha de Apertura: 21 de Enero del 2022.

Fecha límite de presentación de ofertas: 21 de Enero del 2022.

Ver detalles en: <http://www.comprar.gov.ar>

e. 28/12/2021 N° 100978/21 v. 29/12/2021

CONSEJO NACIONAL DE INVESTIGACIONES CIENTÍFICAS Y TÉCNICAS**Compulsa Abreviada - Contratación Directa 55/2021**

COMPULSA ABREVIADA: CONTRATACIÓN DIRECTA: "ADQUISICIÓN DE AUTOCLAVE DE MESADA"- N° DE SOLICITUD: 55/2021 - APERTURA: 11/01/2022 HORA: 12:00 hs - LUGAR: MEET (el enlace se encuentra en los pliegos) - RECEPCIÓN DE SOBRES: Los días hábiles administrativos, a la casilla de correo electrónico cfernandez@cordoba-conicet.gov.ar, hasta el 11/01/21 12:00 hs, inclusive - PLIEGOS: Costo: sin cargo - Retiro: Los pliegos y toda la documentación que integra las bases de la licitación podrán consultarse y solicitarse, a la casilla de correo: cfernandez@cordoba-conicet.gov.ar - Asimismo podrán descargarse de la página institucional del CCT Conicet Córdoba: www.cordoba-conicet.gov.ar, INFORMES: Mediante casilla de correo: cfernandez@cordoba-conicet.gov.ar

e. 27/12/2021 N° 99730/21 v. 29/12/2021

FABRICACIONES MILITARES SOCIEDAD DEL ESTADO**Licitación Pública LPU-2021-FLB-006**

OBJETO: CAPSULAS SMALL PISTOL BXR

Descarga del Pliego: El Pliego estará disponible en forma gratuita a través de la página web de FMSE (<https://www.fm.gov.ar/index.php/contrataciones-tabla/>)

Presentación de ofertas: Hasta el día 18 de enero de 2022 a las 09:00 horas podrán enviarse ofertas mediante correo electrónico a la dirección compras.flb@fm.gov.ar

Consultas sobre el Pliego: hasta el día 10 de enero de 2022 a las 13:00 horas. Únicamente vía correo electrónico.

FECHA DE APERTURA DE OFERTAS: 18 DE ENERO DE 2021 - 09:00 HORAS

e. 28/12/2021 N° 99685/21 v. 28/12/2021

UNIVERSIDAD NACIONAL DE LA PLATA
Licitación Pública Nacional 05/2021

EJERCICIO: 2021

EXPEDIENTE: 1600-529

OBJETO DE LA CONTRATACION: Adquisición de semillas, herbicidas y fertilizantes

RETIRO DEL PLIEGO:

LUGAR/DIRECCION

Escuela Maria Cruz y Manuel Inchausti

Oficina de Compra

Zona Rural-Valdés-Provincia Buenos Aires

www.argentinacompra.gov.ar

PLAZO Y HORARIO

desde el 29/12/2021 al 02/02/2022

de 08:00 a 12:30 hs.

CONSULTA DEL PLIEGO:

LUGAR/DIRECCION

Escuela Maria Cruz y Manuel Inchausti

Oficinas de Compras

Zona Rural Valdés-Provincia Buenos Aires

celestecoronel@presi.unlp.edu.ar

PLAZO Y HORARIO

desde el 29/12/2021 al 02/02/2022

de 08:00 a 12:30 hs

respondidas 03/02/2022

PRESENTACION DE OFERTAS

LUGAR/DIRECCION

Escuela Maria cruz y Manuel Inchausti

Oficina de Compras

Zona Rural Valdés-Provincia de Buenos Aires

PLAZO Y HORARIO

04 de febrero de 2022 hasta las 10:00 hs

ACTO DE APERTURA

Escuela Maria Cruz y Manuel Inchausti

Oficina de Compras

Zona Rural Valdés-Provincia Buenos Aires

PLAZO Y HORARIO

04 de febrero de 2022, 10:30 hs.

e. 27/12/2021 N° 100277/21 v. 28/12/2021

AGUA Y SANEAMIENTOS ARGENTINOS S.A.
Concurso Público Nacional 56930/2021

Objeto: adquisición de ANTIINCRUSTANTE PARA MEMBRANAS DE ÓSMOSIS INVERSA

Contratación sujeta al régimen compra argentino y desarrollo de proveedores instituido por la Ley N° 27.437 y demás normas complementarias y aclaratorias.

Monto estimado: USD 624.310

Consulta y retiro de pliegos: por internet: www.aysa.com.ar o www.comprar.gob.ar

Valor del pliego: SIN VALOR

Presentación de ofertas: hasta las 12:00 hs. del día 20/01/2022 en la gcia. de compras, Tucumán 752, piso 14°, C.A.B.A.

Fecha de apertura: a las 14:00 hs. del día 20/01/2022 en la gcia. de compras, Tucumán 752, piso 14°, C.A.B.A.

e. 28/12/2021 N° 101054/21 v. 29/12/2021

AGUA Y SANEAMIENTOS ARGENTINOS S.A.**Licitación Pública Nacional 56964/2021**

Objeto: adquisición de CONEXIONES, ADAPTADORES Y REDUCCIONES DE HD

Contratación sujeta al régimen compra argentino y desarrollo de proveedores instituido por la Ley N° 27.437 y demás normas complementarias y aclaratorias.

Monto estimado: USD 2.102.723,15

Modalidad de contratación: ORDEN DE COMPRA ABIERTA

Consulta y retiro de pliegos: por internet: www.aysa.com.ar o www.comprar.gob.ar

Valor del pliego: SIN VALOR

Presentación de ofertas: hasta las 12:00 hs. del día 20/01/2022 en la gcia. de compras, Tucumán 752, piso 14°, C.A.B.A.

Fecha de apertura: a las 14:30 hs. del día 20/01/2022 en la gcia. de compras, Tucumán 752, piso 14°, C.A.B.A.

e. 28/12/2021 N° 101067/21 v. 29/12/2021

AGUA Y SANEAMIENTOS ARGENTINOS S.A.**Concurso Público Nacional 57008/2021**

Objeto: adquisición de MARCO Y TAPA HD

Contratación sujeta al régimen compra argentino y desarrollo de proveedores instituido por la Ley N° 27.437 y demás normas complementarias y aclaratorias.

Monto estimado: USD 1.578.615,70

Modalidad de contratación: ORDEN DE COMPRA ABIERTA

Consulta y retiro de pliegos: por internet: www.aysa.com.ar o www.comprar.gob.ar

Valor del pliego: SIN VALOR

Presentación de ofertas: hasta las 12:00 hs. del día 20/01/2022 en la gcia. de compras, Tucumán 752, piso 14°, C.A.B.A.

Fecha de apertura: a las 14:30 hs. del día 20/01/2022 en la gcia. de compras, Tucumán 752, piso 14°, C.A.B.A.

e. 28/12/2021 N° 101098/21 v. 29/12/2021

AGUA Y SANEAMIENTOS ARGENTINOS S.A.**Concurso Público Nacional 57013/2021**

Objeto: adquisición de CAJAS Y TAPAS HD DMA

Contratación sujeta al régimen compra argentino y desarrollo de proveedores instituido por la Ley N° 27.437 y demás normas complementarias y aclaratorias.

Monto estimado: USD 280.000

Modalidad de contratación: ORDEN DE COMPRA ABIERTA

Consulta y retiro de pliegos: por internet: www.aysa.com.ar o www.comprar.gob.ar

Valor del pliego: SIN VALOR

Presentación de ofertas: hasta las 12:00 hs. del día 20/01/2022 en la gcia. de compras, Tucumán 752, piso 14°, C.A.B.A.

Fecha de apertura: a las 14:30 hs. del día 20/01/2022 en la gcia. de compras, Tucumán 752, piso 14°, C.A.B.A.

e. 28/12/2021 N° 101055/21 v. 29/12/2021

AGUA Y SANEAMIENTOS ARGENTINOS S.A.**Concurso Público Nacional 57022/2021**

Objeto: adquisición de RAMALES DE PVC

Contratación sujeta al régimen compra argentino y desarrollo de proveedores instituido por la Ley N° 27.437 y demás normas complementarias y aclaratorias.

Monto estimado: USD 158.442,15

Modalidad de contratación: ORDEN DE COMPRA ABIERTA

Consulta y retiro de pliegos: por internet: www.aysa.com.ar o www.comprar.gob.ar

Valor del pliego: SIN VALOR

Presentación de ofertas: hasta las 12:00 hs. del día 20/01/2022 en la gcia. de compras, Tucumán 752, piso 14°, C.A.B.A.

Fecha de apertura: a las 14:30 hs. del día 20/01/2022 en la gcia. de compras, Tucumán 752, piso 14°, C.A.B.A.

e. 28/12/2021 N° 101095/21 v. 29/12/2021

EQ. PROC. AUTOMÁTICO DE DATOS, SOFT., SUM. Y EQ. APOYO

INSTITUTO DE OBRA SOCIAL DE LAS FUERZAS ARMADAS Y DE SEGURIDAD

Licitación Pública 29/2021

Clase: De Etapa Única Nacional

Modalidad: Sin modalidad

Expediente N°: EX-2021-91652950- -APN-SS#IOSFA

Objeto de la contratación: "Adquisición de equipamiento de networking y medios de comunicación, para rediseñar y renovar al cableado estructurado de la sede Paso y San Jose".

RETIRO O ADQUISICION DE PLIEGOS:

Lugar / Dirección- Paso 551 – Subgerencia de Compras y Contrataciones – Planta Baja (C1031ABK) C.A.B.A. - A través de la pagina web del Instituto www.iosfa.gob.ar

Plazo y Horario De lunes a viernes de 08:00 a 12:00 Hs hasta UNA (1) hora antes de la fecha y hora de apertura

Costo del Pliego: SIN COSTO

CONSULTA DEL PLIEGO DE BASES Y CONDICIONES PARTICULARES:

Lugar / Dirección Paso 551 – Subgerencia de Compras y Contrataciones – Planta Baja (C1031ABK) C.A.B.A.

Plazo y Horario De lunes a viernes de 08:00 a 12:00 Horas

PRESENTACIÓN DE LAS OFERTAS:

Lugar / Dirección Paso 551 – Subgerencia de Compras y Contrataciones – Planta Baja (C1031ABK) - C.A.B.A.

Plazo y Horario Hasta el día y hora de la apertura.

ACTO DE APERTURA:

Lugar / Dirección Paso 551 – PLANTA BAJA – C.A.B.A.

Día y Hora 20 DE ENERO 2022 - 09:00 HORAS

e. 27/12/2021 N° 99915/21 v. 28/12/2021

MINISTERIO PÚBLICO DE LA DEFENSA DEFENSORÍA GENERAL DE LA NACIÓN

Licitación Pública 57/2021

OBJETO: Adquisición de licencias de software Microsoft para diversos servidores departamentales de este Ministerio Público de la Defensa.

CONSULTAS TÉCNICAS Y/O ADMINISTRATIVAS: Deberán efectuarse por escrito hasta tres (3) días hábiles antes de la fecha fijada para el acto de apertura, al Departamento Compras y Contrataciones sito en la calle San José 331/3, 2° piso, CABA, de lunes a viernes de 09.30 a 16.00 hs., tel.: (011) 4124-0656/4829/4834/0647/0644 -. También podrán remitirse por correo electrónico: contrataciones@mpd.gov.ar indicando en el asunto el número y objeto de la contratación.

DESCARGA DEL PLIEGO DE BASES Y CONDICIONES: El Pliego y demás documentos de la licitación, estarán a disposición de los/as interesados/as para su descarga en forma gratuita en la página oficial de la Defensoría General de la Nación:

<https://oaip.mpd.gov.ar/index.php/transparencia/conoce-los-datos-del-mpd/compras-y-contrataciones>

VALOR DEL PLIEGO: Sin cargo.

LUGAR DE PRESENTACIÓN DE LAS OFERTAS: Departamento de Compras y Contrataciones, San José 331/3, 2° piso, CABA, hasta el día y hora fijado para el acto de apertura de ofertas.

LUGAR DEL ACTO DE APERTURA: Departamento de Compras y Contrataciones, San José 331/3, 2° piso, C.A.B.A.

DÍA Y HORA DE APERTURA: 10 de febrero de 2022 a las 11:00 hs.

N° DE EXPEDIENTE DGN: 70600/2021

e. 27/12/2021 N° 100613/21 v. 05/01/2022

**PODER JUDICIAL DE LA NACIÓN
CONSEJO DE LA MAGISTRATURA****Licitación Pública 62/22**

La Administración General del Poder Judicial de la Nación comunica la apertura de las ofertas autorizada mediante Resolución A.G. N° 3492/21 para la Licitación Pública N° 62/22.

Objeto: RENOVACIÓN DE LICENCIAS “ANALIZADOR DE MALWARE WEB” – CHECK POINT SANDBLAST TE 1000X Y SERVIDOR DELL POWEREDGE R630 CON SU RESPECTIVO SERVICIO DE MANTENIMIENTO POR EL PLAZO DE TREINTA Y SEIS (36) MESES, A PARTIR DE LA EFECTIVA RECEPCIÓN DEFINITIVA DE LOS BIENES ESTIPULADA EN LA ORDEN DE COMPRA, CON DESTINO A LA DIRECCIÓN GENERAL DE SEGURIDAD INFORMÁTICA DEL PODER JUDICIAL DE LA NACIÓN

Aviso: La información es parcial y debe ser completada con los datos consignados en el sitio Web. www.pjn.gov.ar
Lugar, Fecha y Hora de la Apertura: Subdirección de Contrataciones, Sarmiento 877, 1° subsuelo (sala de aperturas), Ciudad Autónoma de Buenos Aires, el día 25 de febrero de 2022 a las 09:00 Hs.

e. 22/12/2021 N° 99147/21 v. 28/12/2021

EQ. Y SUM. MEDICINA, ODONTOLOGÍA Y VETERINARIA**HOSPITAL NACIONAL PROFESOR ALEJANDRO POSADAS****Licitación Pública 0049/2021**

UOC: 96 - Dirección General de Administración

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Sin modalidad

Expediente N°: EX-2021-121492620- -APN-DC#HP

Objeto: DETERMINACIONES PARA LOS SECTORES DE HEMATOLOGÍA Y ENDOCRINOLOGÍA CON APARATOLOGÍA A PRÉSTAMO

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en COMPR.AR.

Plazo y horario: De 27/12/2021 08:00:00 a 05/01/2022 13:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de COMPR.AR.

Plazo y horario: Hasta 30/12/2021 13:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de COMPR.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 05/01/2022 13:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 05/01/2022 13:00:00

e. 27/12/2021 N° 100483/21 v. 28/12/2021

EJÉRCITO ARGENTINO**Licitación Pública 0411/2021**

UOC: 84/06 - Dirección General de Salud

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Orden de compra abierta

Expediente N°: EX-2021-124438920- -APN-DGS#EA

Objeto: Abastecer a los HHMM y Ca(s) San de insumos necesarios para la atención de pacientes y RRMM.

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en COMPR.AR.

Plazo y horario: De 27/12/2021 08:00:00 a 06/01/2022 09:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de COMPR.AR.

Plazo y horario: Hasta 03/01/2022 09:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de COMPR.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 06/01/2022 09:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 06/01/2022 09:00:00

e. 27/12/2021 N° 100326/21 v. 28/12/2021

UNIVERSIDAD DE BUENOS AIRES**Licitación Pública 1/21**

Se informa la realización de la LP N° 1/21 para la adquisición de material descartable para Farmacia. Los pliegos son sin cargo y se retiran por la oficina de Compras de lunes a viernes de 8.30 a 13 hs en Av. San Martín 5481, Pabellón Central. La fecha de apertura será el día 19/01/2022 a las 11 hs. La recepción de ofertas se realizará en la oficina de compras hasta el horario de apertura.

e. 28/12/2021 N° 100306/21 v. 29/12/2021

CORTE SUPREMA DE JUSTICIA DE LA NACIÓN**Licitación Pública 587/2021**

OBJETO: EXPEDIENTE N° 57/2021 - LICITACIÓN PÚBLICA NRO. 587/2021 - PROVISIÓN DE INSUMOS CON DESTINO AL CUERPO MÉDICO FORENSE.

VENTA DE PLIEGOS: DIRECCIÓN DE ADMINISTRACION - DEPARTAMENTO DE TESORERÍA - TALCAHUANO 550 - PLANTA BAJA - OFICINA 2095 - C.A.B.A. Y PUEDE REALIZARSE MEDIANTE TRANSFERENCIA BANCARIA.

CONSULTAS Y RETIRO DE PLIEGOS: SUBDIRECCION DE COMPRAS DE LA DIRECCION DE ADMINISTRACION DE LA CORTE SUPREMA DE JUSTICIA DE LA NACION - TALCAHUANO 550 - PISO 6° - OFICINA 6147 BIS - ENTRE PUERTAS NUMERADAS 6147 Y 6148 - C.A.B.A.

PUEDE CONSULTARSE EN PÁGINA WEB: <https://www.csjn.gov.ar/transparencia/adquisiciones-y-contrataciones/todo>

CORREO ELECTRÓNICO: licitaciones@csjn.gov.ar

VALOR DEL PLIEGO: PESOS TRESCIENTOS QUINCE.- (\$ 315).

LUGAR DE PRESENTACION Y APERTURA DE LAS OFERTAS: TALCAHUANO 550 - PISO 6° - OFICINA 6147 BIS - ENTRE PUERTAS NUMERADAS 6147 Y 6148 - C.A.B.A.

FECHA Y HORARIO DE PRESENTACIÓN DE LAS OFERTAS: LAS OFERTAS SE RECIBIRÁN EN EL LUGAR INDICADO HASTA EL DÍA 11 DE FEBRERO DE 2022, A LAS 10:00 HORAS.

FECHA DE APERTURA: 11 DE FEBRERO DE 2022.

HORA DE APERTURA: 10:00 HORAS.

GARANTIA DE OFERTA: 5% DEL VALOR DE LA OFERTA.

PRESUPUESTO OFICIAL: PESOS SEISCIENTOS VEINTINUEVE MIL SETECIENTOS SETENTA Y CINCO CON CINCUENTA Y NUEVE CENTAVOS (\$ 629.775,59.-).

ATENCIÓN AL PÚBLICO: DIAS HÁBILES DE LUNES A VIERNES, DE 7:30 A 13:30 HS.

e. 27/12/2021 N° 100009/21 v. 28/12/2021

0810-345-BORA (2672)
CENTRO DE ATENCIÓN
AL CLIENTE

www.boletinoficial.gob.ar

BOLETÍN OFICIAL
de la República Argentina

INMUEBLES

MINISTERIO PÚBLICO DE LA DEFENSA DEFENSORÍA GENERAL DE LA NACIÓN

Licitación Pública 55/2021

OBJETO: Adquisición de un inmueble para la Defensoría Pública Oficial ante el Juzgado Federal de Primera Instancia de la ciudad de San Francisco, provincia de Córdoba. CONSULTAS TÉCNICAS Y/O ADMINISTRATIVAS: Deberán efectuarse por escrito hasta cinco (5) días hábiles antes de la fecha fijada para el acto de apertura, al Departamento Compras y Contrataciones sito en la calle San José 331/3, 2° piso, CABA, de lunes a viernes de 09.30 a 16.00 hs., tel.: (011) 4124-0656/4829/4834/0647/0644 -. También podrán remitirse por correo electrónico: contrataciones@mpd.gov.ar indicando en el asunto el número y objeto de la contratación.

DESCARGA DEL PLIEGO DE BASES Y CONDICIONES: El Pliego y demás documentos de la licitación, estarán a disposición de los/as interesados/as para su descarga en forma gratuita en la página oficial de la Defensoría General de la Nación: <https://oaip.mpd.gov.ar/index.php/transparencia/conoce-los-datos-del-mpd/compras-y-contrataciones>

VALOR DEL PLIEGO: Sin cargo.

LUGAR DE PRESENTACIÓN DE LAS OFERTAS: Defensoría Pública Oficial ante el Juzgado Federal de Primera Instancia de la ciudad de San Francisco, provincia de Córdoba; sita en Jerónimo Luis Cabrera N° 2182, ciudad de San Francisco, Provincia de Córdoba, hasta el día y hora fijado para el acto de apertura de ofertas.

LUGAR DEL ACTO DE APERTURA: Defensoría Pública Oficial ante el Juzgado Federal de Primera Instancia de la ciudad de San Francisco, provincia de Córdoba; sita en Jerónimo Luis Cabrera N° 2182, ciudad de San Francisco, Provincia de Córdoba.

DÍA Y HORA DE APERTURA: 04 de marzo de 2022 a las 11.00 hs.

N° DE EXPEDIENTE DGN: 69538/2021

e. 23/12/2021 N° 99749/21 v. 03/01/2022

MINISTERIO PÚBLICO DE LA DEFENSA DEFENSORÍA GENERAL DE LA NACIÓN

Licitación Pública 56/2021

OBJETO: Adquisición de un inmueble para la Defensoría Pública Oficial ante el Juzgado Federal de Primera Instancia de la ciudad de Villa María, provincia de Córdoba. CONSULTAS TÉCNICAS Y/O ADMINISTRATIVAS: Deberán efectuarse por escrito hasta cinco (5) días hábiles antes de la fecha fijada para el acto de apertura, al Departamento Compras y Contrataciones sito en la calle San José 331/3, 2° piso, CABA, de lunes a viernes de 09.30 a 16.00 hs., tel.: (011) 4124-0656/4829/4834/0647/0644 -. También podrán remitirse por correo electrónico: contrataciones@mpd.gov.ar indicando en el asunto el número y objeto de la contratación.

DESCARGA DEL PLIEGO DE BASES Y CONDICIONES: El Pliego y demás documentos de la licitación, estarán a disposición de los/as interesados/as para su descarga en forma gratuita en la página oficial de la Defensoría General de la Nación: <https://oaip.mpd.gov.ar/index.php/transparencia/conoce-los-datos-del-mpd/compras-y-contrataciones>

VALOR DEL PLIEGO: Sin cargo.

LUGAR DE PRESENTACIÓN DE LAS OFERTAS: Defensoría Pública Oficial ante el Juzgado Federal de Primera Instancia de la ciudad de Villa María, provincia de Córdoba sita en calle 25 de mayo N° 372, Ciudad de Villa María, Provincia de Córdoba, hasta el día y hora fijado para el acto de apertura de ofertas.

LUGAR DEL ACTO DE APERTURA: Defensoría Pública Oficial ante el Juzgado Federal de Primera Instancia de la ciudad de Villa María, provincia de Córdoba sita en calle 25 de mayo N° 372, Ciudad de Villa María, Provincia de Córdoba.

DÍA Y HORA DE APERTURA: 11 de marzo de 2022 a las 11.00 hs.

N° DE EXPEDIENTE DGN: 69026/2021.

e. 28/12/2021 N° 101007/21 v. 06/01/2022

OBRAS**CIVILES****FIDEICOMISO PRO.CRE.AR.****Concurso Público**

PROGRAMA PROCREAR. LLAMADO A CONCURSO PARA LA CONSTRUCCIÓN DE VIVIENDAS.

Banco Hipotecario S.A. en su carácter de Fiduciario del Fideicomiso Administrativo y Financiero "PRO.CRE.AR" (en adelante el "Fiduciario"), a mérito del contrato de fideicomiso suscripto en fecha 18 de julio de 2012 con el Estado Nacional en calidad de Fiduciante, y en el marco de lo dispuesto por el Decreto N° 902/2012 del Poder Ejecutivo Nacional, llama a concurso de Ofertas (en adelante el "Concurso"), para la construcción de viviendas conforme se detalla a continuación:

PREDIO PEHUAJÓ, PCIA BUENOS AIRES

Localización: Calle Roberto Arlt, Ramos Mejía, Puiggros y Castañeda, Partido de Pehuajó, Provincia de Buenos Aires. Circunscripción II, Sección B, Chacra 145, Manzana 145 AY, Parcelas 1 a 22. Circunscripción II, Sección B, Chacra 145, Manzana 145 BS, Parcelas 1 a 22. Circunscripción II, Sección B, Chacra 145, Manzana 145 CN, Parcelas 1 a 22. Circunscripción II, Sección B, Chacra 145, Manzana 145 DG, Parcelas 1 a 22. Circunscripción II, Sección B, Chacra 145, Manzana 145 EC, Parcelas 1 a 22.

Cantidad de viviendas: 153.

Valor del pliego: \$ 5.000 (pesos cinco mil)

PREDIO TAPALQUE, PCIA BUENOS AIRES

Localización: Calle Los Pinos, Los Tilos, Los Eucaliptos y calle s/n, Partido de Tapalqué, Provincia de Buenos Aires, Circunscripción I, Sección D, Quinta 101, Manzana 101-h, Parcelas 1 a 16, Manzana 101-d, Lotes 1 a 16 y Manzana 101-b, Lotes 1 a 16.

Cantidad de viviendas total: 32

Valor del pliego: \$ 5.000 (pesos cinco mil)

PREDIO BENITO JUAREZ, PCIA BUENOS AIRES

Localización: Calles Juan Vucetich, Ricardo Finochietto, Machado y De la Virgen, Partido Benito Juárez, Provincia de Buenos Aires, Circunscripción II, Sección B, Quinta 1, Parcela 1.

Cantidad de viviendas: 30

Valor del pliego: \$ 5.000 (pesos cinco mil)

Lugar de Presentación de los Sobres N° 1 y N° 2 de las Ofertas: Reconquista 151, Sector Compras y Contrataciones, Ciudad Autónoma de Buenos Aires.

Vencimiento del plazo para la presentación del Sobre N° 1 y N° 2: el día 17 de Enero de 2022 a las 12.00 hs.

El acto de apertura del Sobre N° 1 se realizará el día 17 de Enero de 2022 a las 13:00 hs. en calle Reconquista 151, Sector Compras y Contrataciones Ciudad Autónoma de Buenos Aires.

Las características y especificaciones de las Obras objeto del Concurso, así como los términos que rigen a este último, surgen del respectivo Pliego de Condiciones (en adelante el "Pliego"), debiendo los interesados adquirir dicho Pliego como condición indispensable para realizar consultas sobre el mismo y para la admisibilidad de su Oferta. A dicho fin, deberán abonar el arancel correspondiente, conforme se detalla en el Formulario para Adquisición de Pliego publicado en

<https://www.argentina.gob.ar/habitat/procrear/desarrollosurbanisticos/nuevosllamados>.

Las Ofertas que se reciban fuera de plazo serán rechazadas. Las Ofertas se abrirán en presencia de representantes del Fiduciario y de los Oferentes que deseen participar del acto.

e. 28/12/2021 N° 101074/21 v. 30/12/2021

El Boletín en tu *móvil*

Podés descargarlo en forma gratuita desde

MINISTERIO DE OBRAS PÚBLICAS**Licitación Pública 0018/2021**

UOC: 501/000-Ministerio de Obras Públicas

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Unidad Medida; Ajuste Alzado;

Expediente N°: EX-2021-90180789- -APN-DCYS#MOP

Objeto: a) restauración y conservación de la totalidad de la cubierta de tejas francesas,

b) restauración y conservación de la envolvente muraria en todo el perímetro, incluidas las carpinterías y veredas perimetrales.

c) saneamiento de los sistemas pluviales,

d) control de humedades ascendentes y descendentes

e) sistema de control de aves

f) reparación del entorno afectado.

Presupuesto Oficial: \$ 117923617,12 referidos al 18/06/2021

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en CONTRAT.AR.

Plazo y horario: De 13/12/2021 23:59:00 a 08/02/2022 12:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de CONTRAT.AR.

Plazo y horario: Hasta 27/01/2022 17:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de CONTRAT.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 08/02/2022 12:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de CONTRAT.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 08/02/2022 12:00:00

e. 14/12/2021 N° 96169/21 v. 03/01/2022

**MINISTERIO DE EDUCACIÓN DE LA NACIÓN
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN****Licitación Pública 62/2021**

LLAMADO A LICITACIÓN PÚBLICA NACIONAL

En el marco del Programa 37 - Plan de Obras, se anuncia el siguiente llamado a Licitación

Objeto: Ampliación del Edificio de la Escuela Primaria N° 185

Localidad: Gregorio de Laferrere

Distrito: La Matanza

Presupuesto Oficial: \$ 80.805.036,87

Garantía de oferta exigida: 1% del presupuesto oficial

Fecha Apertura: 19/01/2022 – 15:00 h.

Plazo de Recepción de ofertas: 19/01/2022 – 08:00 a 10:30 h.

Plazo de Obra: 240 días

Valor de pliego: \$ 40.500,00

Financiamiento: Ministerio de Educación de la Nación.

Visita de Obra: Se fijan como días optativos el día 4 del mes de enero de 2022 y el día 5 del mes de enero de 2022 desde las 11:00 hasta las 13:00 horas.

Lugar de recepción de ofertas: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Lugar de apertura: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Consulta y Adquisición de Pliegos: Dirección de Administración de Obras e Infraestructura Escolar de la Dirección General de Cultura y Educación, sita en la Calle 63 N° 435 de la Ciudad de La Plata, obraspublicas@abc.gob.ar.- La Adquisición del Pliego se hará contra presentación de constancia de depósito en la Cuenta Corriente N° 1581/5 - Sucursal 2000 - del Banco de la Provincia de Buenos Aires – CBU 01409998-01200000158157 – CUIT: 30-62739371-3 Dirección General de Cultura y Educación La Plata.

e. 20/12/2021 N° 97673/21 v. 31/12/2021

**MINISTERIO DE EDUCACIÓN DE LA NACIÓN
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN**

Licitación Pública 64/2021

LLAMADO A LICITACIÓN PÚBLICA NACIONAL

En el marco del Programa 37 - Plan de Obras, se anuncia el siguiente llamado a Licitación

Objeto: Construcción del Edificio de la Escuela Secundaria N° 113

Localidad: González Catan

Distrito: La Matanza

Presupuesto Oficial: \$ 194.441.666,92

Garantía de oferta exigida: 1% del presupuesto oficial

Fecha Apertura: 19/01/2022 – 13:00 h.

Plazo de Recepción de ofertas: 19/01/2022 – 08:00 a 10:30 h.

Plazo de Obra: 300 días

Valor de pliego: \$ 97.300,00

Financiamiento: Ministerio de Educación de la Nación.

Visita de Obra: Se fijan como días optativos el día 4 del mes de enero de 2022 y el día 5 del mes de enero de 2022 desde las 11:00 hasta las 13:00 horas.

Lugar de recepción de ofertas: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Lugar de apertura: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Consulta y Adquisición de Pliegos: Dirección de Administración de Obras e Infraestructura Escolar de la Dirección General de Cultura y Educación, sita en la Calle 63 N° 435 de la Ciudad de La Plata, obraspublicas@abc.gov.ar .- La Adquisición del Pliego se hará contra presentación de constancia de depósito en la Cuenta Corriente N° 1581/5 - Sucursal 2000 - del Banco de la Provincia de Buenos Aires – CBU 01409998-01200000158157 – CUIT: 30-62739371-3 Dirección General de Cultura y Educación La Plata.

e. 20/12/2021 N° 97674/21 v. 31/12/2021

**MINISTERIO DE EDUCACIÓN DE LA NACIÓN
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN**

Licitación Pública 67/2021

LLAMADO A LICITACIÓN PÚBLICA NACIONAL

En el marco del Programa 37 - Plan de Obras, se anuncia el siguiente llamado a Licitación

Objeto: Ampliación del Edificio de la Escuela Secundaria N° 135

Localidad: Gregorio de Laferrere

Distrito: La Matanza

Presupuesto Oficial: \$ 140.383.652,68

Garantía de oferta exigida: 1% del presupuesto oficial

Fecha Apertura: 19/01/2022 – 14:00 h.

Plazo de Recepción de ofertas: 19/01/2022 – 08:00 a 10:30 h.

Plazo de Obra: 360 días

Valor de pliego: \$ 70.200,00

Financiamiento: Ministerio de Educación de la Nación.

Visita de Obra: Se fijan como días optativos el día 4 del mes de enero de 2022 y el día 5 del mes de enero de 2022 desde las 11:00 hasta las 13:00 horas.

Lugar de recepción de ofertas: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Lugar de apertura: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Consulta y Adquisición de Pliegos: Dirección de Administración de Obras e Infraestructura Escolar de la Dirección General de Cultura y Educación, sita en la Calle 63 N° 435 de la Ciudad de La Plata, obraspublicas@abc.gov.ar .- La Adquisición del Pliego se hará contra presentación de constancia de depósito en la Cuenta Corriente N° 1581/5 - Sucursal 2000 - del Banco de la Provincia de Buenos Aires – CBU 01409998-01200000158157 – CUIT: 30-62739371-3 Dirección General de Cultura y Educación La Plata.

e. 20/12/2021 N° 97675/21 v. 31/12/2021

**MINISTERIO DE EDUCACIÓN DE LA NACIÓN
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN****Licitación Pública 69/2021****LLAMADO A LICITACIÓN PÚBLICA NACIONAL**

En el marco del Programa 46 - Plan de Obras, se anuncia el siguiente llamado a Licitación

Objeto: Construcción del Edificio del Jardín de Infantes A/C

Distrito: San Andrés de Giles

Presupuesto Oficial: \$ 96.886.632,79

Garantía de oferta exigida: 1% del presupuesto oficial

Fecha Apertura: 19/01/2022 – 11:00 h.

Plazo de Recepción de ofertas: 19/01/2022 – 08:00 a 10:30 h.

Plazo de Obra: 300 días

Valor de pliego: \$48.500,00

Financiamiento: Ministerio de Educación de la Nación.

Visita de Obra: Se fijan como días optativos el día 4 del mes de enero de 2022 y el día 5 del mes de enero de 2022 desde las 11:00 hasta las 13:00 horas.

Lugar de recepción de ofertas: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Lugar de apertura: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Consulta y Adquisición de Pliegos: Dirección de Administración de Obras e Infraestructura Escolar de la Dirección General de Cultura y Educación, sita en la Calle 63 N° 435 de la Ciudad de La Plata, obraspublicas@abc.gov.ar .- La Adquisición del Pliego se hará contra presentación de constancia de depósito en la Cuenta Corriente N° 1581/5 - Sucursal 2000 - del Banco de la Provincia de Buenos Aires – CBU 01409998-01200000158157 – CUIT: 30-62739371-3 Dirección General de Cultura y Educación La Plata.

e. 20/12/2021 N° 97462/21 v. 31/12/2021

**MINISTERIO DE EDUCACIÓN DE LA NACIÓN
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN****Licitación Pública 70/2021****LLAMADO A LICITACIÓN PÚBLICA NACIONAL**

En el marco del Programa 46 - Plan de Obras, se anuncia el siguiente llamado a Licitación

Objeto: Construcción del Edificio del Jardín de Infantes A/C B° Santa Marta

Localidad: Estanislao Zeballos

Distrito: Florencio Varela

Presupuesto Oficial: \$ 124.728.127,22

Garantía de oferta exigida: 1% del presupuesto oficial

Fecha Apertura: 19/01/2022 – 12:00 h.

Plazo de Recepción de ofertas: 19/01/2022 – 08:00 a 10:30 h.

Plazo de Obra: 360 días

Valor de pliego: \$ 62.400,00

Financiamiento: Ministerio de Educación de la Nación.

Visita de Obra: Se fijan como días optativos el día 4 del mes de enero de 2022 y el día 5 del mes de enero de 2022 desde las 11:00 hasta las 13:00 horas.

Lugar de recepción de ofertas: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Lugar de apertura: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Consulta y Adquisición de Pliegos: Dirección de Administración de Obras e Infraestructura Escolar de la Dirección General de Cultura y Educación, sita en la Calle 63 N° 435 de la Ciudad de La Plata, obraspublicas@abc.gov.ar .- La Adquisición del Pliego se hará contra presentación de constancia de depósito en la Cuenta Corriente N° 1581/5 - Sucursal 2000 - del Banco de la Provincia de Buenos Aires – CBU 01409998-01200000158157 – CUIT: 30-62739371-3 Dirección General de Cultura y Educación La Plata.

e. 20/12/2021 N° 97676/21 v. 31/12/2021

**MINISTERIO DE EDUCACIÓN DE LA NACIÓN
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN****Licitación Pública 72/2021**

En el marco del Programa 37 - Plan de Obras, se anuncia el siguiente llamado a Licitación

Objeto: Construcción del Edificio de la Escuela Secundaria N° 5

Distrito: General Madariaga

Presupuesto Oficial: \$ 159.992.388,62

Garantía de oferta exigida: 1% del presupuesto oficial

Fecha Apertura: 24/01/2022 – 11:00 h.

Plazo de Recepción de ofertas: 24/01/2022 – 08:00 a 10:30 h.

Plazo de Obra: 360 días

Valor de pliego: \$ 80.000,00

Financiamiento: Ministerio de Educación de la Nación.

Visita de Obra: Se fijan como días optativos el día 11 del mes de enero de 2022 y el día 12 del mes de enero de 2022 desde las 11:00 hasta las 13:00 horas.

Lugar de recepción de ofertas: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Lugar de apertura: Salón Albergucci (1° Piso) de la Dirección General de Cultura y Educación, sita en Avenida 13 entre 56 y 57, La Plata, Provincia de Buenos Aires.

Consulta y Adquisición de Pliegos: Dirección de Administración de Obras e Infraestructura Escolar de la Dirección General de Cultura y Educación, sita en la Calle 63 N° 435 de la Ciudad de La Plata, obraspublicas@abc.gov.ar.- La Adquisición del Pliego se hará contra presentación de constancia de depósito en la Cuenta Corriente N° 1581/5 - Sucursal 2000 - del Banco de la Provincia de Buenos Aires – CBU 01409998-01200000158157 – CUIT: 30-62739371-3 Dirección General de Cultura y Educación La Plata.

e. 27/12/2021 N° 99239/21 v. 07/01/2022

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA DE SALTA**Licitación Pública 01/22**

En el marco del Fondo Provincial Programa 37 –Infraestructura y Equipamiento Ejercicio 2021, se anuncia el llamado a Licitación Pública N° 01/22.

Objeto: Sustitución Edificio Escolar en E.E.E. N° 7074 – Virgen del Rosario – Loc. Cafayate – Dpto. Cafayate – Prov. de Salta

Presupuesto Oficial: \$ 117.684.420

Garantía de oferta exigida: \$ 1.776.844,20 (1% del presupuesto oficial)

Fecha y lugar de apertura: 01/02/2022 a 10:00 hs. en Unidad de Coordinación y Ejecución de Proyectos Especiales – U.C.E.P.E., sita Santiago del Estero N° 2245, piso 5° de Salta Capital.-

Presentación de ofertas: Hasta las 09:30 hs del día 01/02/2022, por Mesa de Entrada de U.C.E.P.E.

Plazo de obra: 365 días

Valor del pliego: \$ 11.784

Lugar de adquisición del pliego: Coordinación Contable Financiera de la U.C.E.P.E. sita en Santiago del Estero N° 2245, piso 5° de la ciudad de Salta.

e. 27/12/2021 N° 99525/21 v. 10/01/2022

PROVINCIA DEL CHACO**MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA****Licitación Pública 18/21**

En el marco del Programa Plan de Obras – Alta Precariedad se anuncia el llamado a Licitación Pública.

Objeto: E.E.S. N° 159/J.I. ANEXO A E.E.P. N° 552-PAMPA DEL INDIO

“Sustitución del Edificio Escolar y Sala de Jardín Anexo a E.E.P. N° 552”

Presupuesto Oficial: \$ 81.662.038,16

Garantía de Oferta exigida: 1% del presupuesto oficial

Fecha de apertura: 25/01/2022 - 10:00 hs.

Lugar: Gobernador Bosch N° 99 -- Resistencia Subsecretaria de Infraestructura Escolar

Plazo de entrega: hasta el momento de la apertura.

Valor del pliego: \$ 20.000,00 – Estampillas Fiscales.

Lugar de adquisición del Pliego: Gobernador Bosch N° 99 – Subsecretaría de Infraestructura Escolar – Resistencia
Financiamiento
Ministerio de Educación de la Nación

e. 27/12/2021 N° 100328/21 v. 10/01/2022

PROVINCIA DEL CHACO
MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Licitación Pública 19/21

En el marco del Programa Plan de Obras – Alta Precariedad se anuncia el llamado a Licitación Pública.

Objeto: E.E.P. N° 621 ANEXO A J.I. N° 14 – LA ESCONDIDA

“Sustitución del Edificio Escolar”

Presupuesto Oficial: \$ 67.506.609,16

Garantía de Oferta exigida: 1% del presupuesto oficial

Fecha de apertura: 25/01/2022 - 11:00 hs.

Lugar: Gobernador Bosch N° 99 -- Resistencia

Subsecretaría de Infraestructura Escolar

Plazo de entrega: hasta el momento de la apertura.

Valor del pliego: \$ 20.000,00 – Estampillas Fiscales.

Lugar de adquisición del Pliego: Gobernador Bosch N° 99 – Subsecretaría de Infraestructura Escolar – Resistencia
Financiamiento

Ministerio de Educación de la Nación

e. 27/12/2021 N° 100047/21 v. 10/01/2022

MUNICIPIO DE LA CIUDAD DE RÍO GRANDE
Licitación Pública 30/2021

EL MUNICIPIO DE RIO GRANDE realiza el llamado a LICITACIÓN PUBLICA N° 30/2021 para la ejecución de la OBRA: “DEFENSA COSTERA RIO GRANDE”, la cual consiste en la ejecución de una defensa costera para la protección de una franja urbana de la ciudad de Río Grande que bordea parte de la costa marítima y la costa fluvial del Río Grande, mediante obras de defensa a lo largo de este tramo de costa. Esta área viene sufriendo la acción del mar y del río durante tormentas asociadas a altas mareas, que ha dado como resultado la generación de intensos procesos de erosión y degradación de la costa, la devastación de estructuras existentes, e inundaciones en áreas bajas de la ciudad. Se plantea, asimismo, como objetivo complementario, la revalorización de la costa, como elemento paisajístico integrado a la ciudad, como área para el desarrollo de actividades recreativas, sociales y culturales.

LOCALIDAD: CIUDAD DE RIO GRANDE, PROVINCIA DE TIERRA DEL FUEGO ANTÁRTIDA E ISLAS DEL ATLÁNTICO SUR.

PRESUPUESTO OFICIAL CON PRECIO TOPE: \$ 1.986.608.231,23 (SON PESOS: MIL NOVECIENTOS OCHENTA Y SEIS MILLONES SEISCIENTOS OCHO MIL DOSCIENTOS TREINTA Y UNO CON 23/100 CTVS).

GARANTÍA DE OFERTA: \$ 19.866.082,31 (PESOS DIECINUEVE MILLONES OCHOCIENTOS SESENTA Y SEIS MIL OCHENTA Y DOS con 31/100).

VALOR DEL PLIEGO LICITATORIO: \$ 500.000,00 (PESOS QUINIENTOS MIL con 00/100).

PLAZO DE EJECUCIÓN DE LA OBRA: 16 MESES.

VENTA DE PLIEGOS: HASTA LAS 16:00 DEL 04/01/2022

CONSULTAS: HASTA LAS 17:00 DEL DÍA 04/01/2022

RESPUESTAS Y ACLARACIONES: HASTA LAS 17:00 DEL DÍA 04/01/2022

PRESENTACIÓN DE OFERTAS: HASTA LAS 13:00 DEL DÍA 07/01/2022

APERTURA DE LAS OFERTAS: EL DÍA 07/01/2022

HORA DE APERTURA: 16:00 HS.

CONSULTAS Y VENTA DE PLIEGOS: Dirección de Obras Públicas dependiente de la Secretaría de Obras y Servicios Públicos del Municipio de Río Grande, con domicilio en calle Luis Py N° 186, planta alta, y en la Delegación Municipal de Río Grande con Domicilio en Av. San Martín N° 551, piso 6, oficina 72 hasta el día 04/01/2022.

LUGAR DE ENTREGA Y APERTURA DE SOBRES: Dirección de Obras Públicas, dependiente de la Secretaría de Obras y Servicios Públicos del Municipio de Río Grande, sita en calle Luis Py N° 186, planta alta. Río Grande, Tierra del Fuego.

e. 27/12/2021 N° 100635/21 v. 11/01/2022

PROVINCIA DE TIERRA DEL FUEGO, ANTÁRTIDA E ISLAS DEL ATLÁNTICO SUR
Licitación Pública Nacional 02/2022

Objeto: Ampliación y Refuncionalización Colegio Provincial Padre José Zink – Río Grande - TDF
Presupuestos Oficial: \$ 79.601.377,11.-
Garantía de Oferta Exigida: 1%
Fecha de Apertura: 26/01/2022 – Hora: 10:00 Hs.
Lugar: UCPPNI, Onas 491 60 Viviendas,
Tira 5, Casa 37 – Ushuaia – Tierra del Fuego
Plazo de Entrega: 300 días corridos.-
Valor del Pliego: Sin Costo.
Lugar de Adquisición del Pliego: UCPPNI, Onas 491 60 Viviendas, Tira 5, Casa 37 – Ushuaia – Tierra del Fuego
Financiamiento: Ministerio de Educación de la Nación
Provincia de Tierra del Fuego, Antártida e Islas del Atlántico Sur.

e. 27/12/2021 N° 98474/21 v. 10/01/2022

PROVINCIA DE TIERRA DEL FUEGO, ANTÁRTIDA E ISLAS DEL ATLÁNTICO SUR
Licitación Pública Nacional 03/2022

Objeto: Construcción Jardín de Infantes B° Argentino- Río Grande
Presupuestos Oficial: \$ 62.395.559,76.-
Garantía de Oferta Exigida: 1%
Fecha de Apertura: 27/01/2022 – Hora: 10:00 Hs.
Lugar: UCPPNI, Onas 491 60 Viviendas,
Tira 5, Casa 37 – Ushuaia – Tierra del Fuego
Plazo de Entrega: 300 días corridos.-
Valor del Pliego: Sin Costo.
Lugar de Adquisición del Pliego: UCPPNI, Onas 491 60 Viviendas, Tira 5, Casa 37 – Ushuaia – Tierra del Fuego
Financiamiento: Ministerio de Educación de la Nación
Provincia de Tierra del Fuego, Antártida e Islas del Atlántico Sur

e. 27/12/2021 N° 98486/21 v. 10/01/2022

PROVINCIA DE TIERRA DEL FUEGO, ANTÁRTIDA E ISLAS DEL ATLÁNTICO SUR
Licitación Pública Nacional 01/2022

Objeto: Ampliación Esc. Prov. N° 46 Gral. Martín Miguel de Güemes
Presupuestos Oficial: \$ 82.707.559,32.-
Garantía de Oferta Exigida: 1%
Fecha de Apertura: 25/01/2022 – Hora: 10:00 Hs.
Lugar: UCPPNI, Onas 491 60 Viviendas,
Tira 5, Casa 37 – Ushuaia – Tierra del Fuego
Plazo de Entrega: 300 días corridos.-
Valor del Pliego: Sin Costo.
Lugar de Adquisición del Pliego: UCPPNI, Onas 491 60 Viviendas, Tira 5, Casa 37 – Ushuaia – Tierra del Fuego
Financiamiento: Ministerio de Educación de la Nación
Provincia de Tierra del Fuego, Antártida e Islas del Atlántico Sur

e. 27/12/2021 N° 98475/21 v. 10/01/2022

VIALES**DIRECCIÓN NACIONAL DE VIALIDAD****Licitación Pública 0211/2021**

UOC: 46/000 - Coordinación de Licitaciones y Contrataciones - DNV

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Ajuste Alzado;

Expediente N°: EX-2021-96471805- -APN-LYC#DNV

Objeto: RUTA NACIONAL N° 3. AUTOPISTA FIN VARIANTE LAS FLORES – INTERSECCIÓN RP N° 30. TRAMO KM 189,20 - KM 192,38 en la Provincia de Buenos Aires.

Presupuesto Oficial: \$ 1457574349,55 referidos al 01/12/2020

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en CONTRAT.AR.

Plazo y horario: De 17/12/2021 00:00:00 a 31/01/2022 10:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de CONTRAT.AR.

Plazo y horario: Hasta 17/01/2022 23:59:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de CONTRAT.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 31/01/2022 10:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de CONTRAT.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 31/01/2022 10:00:00

e. 17/12/2021 N° 94684/21 v. 06/01/2022

DIRECCIÓN NACIONAL DE VIALIDAD**Licitación Pública 0212/2021**

UOC: 46/000 - Coordinación de Licitaciones y Contrataciones - DNV

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Unidad Medida;

Expediente N°: EX-2021-96535494- -APN-LYC#DNV

Objeto: OBRA MEJORATIVA Y DE MANTENIMIENTO - SISTEMA MODULAR, RUTA NACIONAL N° 11. OBRA: TRABAJOS DE MANTENIMIENTO EN RUTA NACIONAL N° 11 TRAMO: ROSARIO (EMPALE RN N° A008) - SANTA FE (EMP. RN N° A007) SECCIÓN: KM. 314.440 - KM. 464.530 PROVINCIA DE SANTA FE.

Presupuesto Oficial: \$ 949640000,00 referidos al 02/11/2020

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en CONTRAT.AR.

Plazo y horario: De 13/12/2021 00:00:00 a 25/01/2022 10:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de CONTRAT.AR.

Plazo y horario: Hasta 11/01/2022 23:59:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de CONTRAT.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 25/01/2022 10:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de CONTRAT.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 25/01/2022 10:00:00

e. 13/12/2021 N° 94770/21 v. 31/12/2021

DIRECCIÓN NACIONAL DE VIALIDAD**Licitación Pública 0254/2021**

UOC: 46/18 - 18° Chaco - DNV

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Unidad Medida;

Expediente N°: EX-2021-104886175- -APN-DCHA#DNV

Objeto: CONSERVACIÓN MEJORATIVA - ILUMINACIÓN - TR: RN11 PCIA DEL CHACO - EMP RP90 - SEC: KM1.041

Presupuesto Oficial: \$ 69960000,00 referidos al 31/05/2021

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en CONTRAT.AR.

Plazo y horario: De 15/12/2021 08:00:00 a 14/01/2022 07:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de CONTRAT.AR.

Plazo y horario: Hasta 03/01/2022 13:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de CONTRAT.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 14/01/2022 07:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de CONTRAT.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 14/01/2022 07:00:00

e. 16/12/2021 N° 97230/21 v. 05/01/2022

DIRECCIÓN NACIONAL DE VIALIDAD**Licitación Pública 0277/2021**

UOC: 46/20 - 20° Río Negro - DNV

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Unidad Medida;

Expediente N°: EX-2021-113930032- -APN-DRN#DNV

Objeto: OBRA DE CONSERVACIÓN MEJORATIVA: "EJECUCIÓN DE BACHEOS y CARPETINES" RUTA NACIONAL N° 22 - PROVINCIA DE RÍO NEGRO TRAMO: CHELFORO RN N° 152 - GRAL. ROCA SECCIÓN: km 1080,50 - km 1137,50

Presupuesto Oficial: \$ 93590000,00 referidos al 30/04/2021

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en CONTRAT.AR.

Plazo y horario: De 06/12/2021 13:40:00 a 30/12/2021 10:30:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de CONTRAT.AR.

Plazo y horario: Hasta 27/12/2021 10:30:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de CONTRAT.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 30/12/2021 10:30:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de CONTRAT.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 30/12/2021 10:30:00

e. 13/12/2021 N° 94332/21 v. 31/12/2021

DIRECCIÓN NACIONAL DE VIALIDAD**Licitación Pública 0294/2021**

UOC: 46/10 - 10° Corrientes - DNV

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Unidad Medida;

Expediente N°: EX-2021-118225428- -APN-DCRR#DNV

Objeto: Reparación de las ménsulas de hormigón de los tramos isostáticos del puente sobre el Río Corriente el la Ruta Nacional N° 12 Km 714,50, las cuales se hallan fisuradas producto del desgaste de las placas de apoyo

Presupuesto Oficial: \$ 28709143,78 referidos al 22/04/2021

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en CONTRAT.AR.

Plazo y horario: De 23/12/2021 12:10:00 a 27/01/2022 10:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de CONTRAT.AR.

Plazo y horario: Hasta 17/01/2022 23:59:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de CONTRAT.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 27/01/2022 10:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de CONTRAT.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 27/01/2022 10:00:00

e. 27/12/2021 N° 100482/21 v. 14/01/2022

DIRECCIÓN NACIONAL DE VIALIDAD**Licitación Pública 85/2021**

PROGRAMA DE INFRAESTRUCTURA VIAL PRODUCTIVO III

PRÉSTAMO BID AR-L1339

Construcción del Camino del 72 Tramo: RNN° 3 - Gobernador Udaondo. Sección I: Km 0+000 a km 8+000. en Jurisdicción de la Provincia de Buenos Aires.

1. La República Argentina ha recibido un préstamo del Banco Interamericano de Desarrollo para financiar el costo del PROGRAMA DE INFRAESTRUCTURA VIAL PRODUCTIVO III, y se propone utilizar parte de los fondos de este préstamo para efectuar los pagos bajo el Contrato Construcción del Camino del 72. Tramo: RN 3 – Gobernador Udaondo (Int. RP 215) - Sección I: Progr. Km 0+000 (Intersección con RN 3) – Progr. km 8+000, Provincia de Buenos Aires, bajo el Número de Licitación Pública Nacional N° 85/2021/ Número de Proceso: -

2. El Presupuesto Oficial de la Obra es \$ 317.291.987,84 (PESOS TRESCIENTOS DIECISIETE MILLONES DOSCIENTOS NOVENTA Y UN MIL NOVECIENTOS OCHENTA Y SIETE CON OCHENTA Y CUATRO CENTAVOS) al mes de septiembre de 2021 y tiene un plazo estimado de ejecución de DIEZ (10) meses.

3. La licitación se efectuará, por el Sistema de Unidad de Medida, conforme a los procedimientos de Licitación Pública Nacional (LPN) establecidos en la publicación del Banco Interamericano de Desarrollo titulada: Políticas para la Adquisición de Bienes y Obras financiadas por el Banco Interamericano de Desarrollo, y abierta a todos los licitantes de países elegibles, según se definen en dichas publicaciones.

4. El Documento de Licitación podrá ser descargado de forma gratuita desde la página web <https://www.argentina.gob.ar/obras-publicas/vialidad-nacional/licitaciones/licitaciones-en-curso>, haciendo click en "Accedé al buscador" y buscando la presente licitación que se encontrará identificada con Número de Licitación como Licitación Pública Nacional N° 85/2021, a partir del día 28 de Diciembre de 2021.

5. Las ofertas deberán hacerse llegar a la dirección indicada abajo a más tardar en el día 2 de Febrero de 2022 a las 10:00 hs. Las ofertas que se reciban fuera del plazo establecido serán rechazadas. Las ofertas se abrirán en presencia de los representantes de los licitantes que deseen asistir en persona en la misma dirección, en forma continua y sucesiva en el siguiente orden: Licitación Pública Nacional N° 85/2021, Licitación Pública Nacional N° 86/2021, Licitación Pública Nacional N° 87/2021 y Licitación Pública Nacional N° 88/2021, a continuación del cierre de recepción de ofertas. El Contratante no será responsable por el extravío o entrega tardía de las ofertas, si es que por tal motivo resultan rechazadas. Todas las ofertas deberán estar acompañadas de una Garantía de Seriedad de Oferta en la forma de una garantía de caución por un monto de \$ 31.729.198,00.

6. La dirección referida arriba es:

Dirección Nacional de Vialidad – Casa Central:

Av. Julio A. Roca N° 738, Planta Baja (Salón de Actos), CABA

C1067ABP, República Argentina

e. 28/12/2021 N° 99175/21 v. 17/01/2022

DIRECCIÓN NACIONAL DE VIALIDAD

Licitación Pública 86/2021

PROGRAMA DE INFRAESTRUCTURA VIAL PRODUCTIVO III

PRÉSTAMO BID AR-L1339

Construcción del Camino del 72 Tramo: RNN° 3 - Gobernador Udaondo. Sección II: km 8+000 –Progr. Km. 16+000. en Jurisdicción de la, Provincia de Buenos Aires.

1. La República Argentina ha recibido un préstamo del Banco Interamericano de Desarrollo para financiar el costo del PROGRAMA DE INFRAESTRUCTURA VIAL PRODUCTIVO III, y se propone utilizar parte de los fondos de este préstamo para efectuar los pagos bajo el Contrato Construcción del Camino del 72. Tramo: RN 3 – Gobernador Udaondo (Int. RP 215) - Sección II: Progr. Km 8+000 – Progr.Km 16+000, Provincia de Buenos Aires, bajo el Número de Licitación Pública Nacional N° 86/2021/Número de Proceso: -

2. El Presupuesto Oficial de la Obra es \$ 319.487.732,03 (PESOS TRESCIENTOS DIECINUEVE MILLONES CUATROCIENTOS OCHENTA Y SIETE MIL SETECIENTOS TREINTA Y DOS CON TRES CENTAVOS) al mes de septiembre de 2021 y tiene un plazo estimado de ejecución de 10 (DIEZ) meses.

3. La licitación se efectuará por el Sistema de Unidad de Medida, conforme a los procedimientos de Licitación Pública Nacional (LPN) establecidos en la publicación del Banco Interamericano de Desarrollo titulada: Políticas para la Adquisición de Bienes y Obras financiadas por el Banco Interamericano de Desarrollo, y abierta a todos los licitantes de países elegibles, según se definen en dichas publicaciones.

4. El Documento de Licitación podrá ser descargado de forma gratuita desde la página web <https://www.argentina.gob.ar/obras-publicas/vialidad-nacional/licitaciones/licitaciones-en-curso>, haciendo click en “Accedé al buscador” y buscando la presente licitación que se encontrará identificada con Número de Licitación como Licitación Pública Nacional N° 86/2021, a partir del día 28 de Diciembre de 2021.

5. Las ofertas deberán hacerse llegar a la dirección indicada abajo a más tardar en el día 2 de Febrero de 2022 a las 10:00 hs. Las ofertas que se reciban fuera del plazo establecido serán rechazadas. Las ofertas se abrirán en presencia de los representantes de los licitantes que deseen asistir en persona en la misma dirección, en forma continua y sucesiva en el siguiente orden: Licitación Pública Nacional N° 85/2021, Licitación Pública Nacional N° 86/2021, Licitación Pública Nacional N° 87/2021 y Licitación Pública Nacional N° 88/2021 a continuación del cierre de recepción de ofertas. El Contratante no será responsable por el extravío o entrega tardía de las ofertas, si es que por tal motivo resultan rechazadas. Todas las ofertas deberán estar acompañadas de una Garantía de Seriedad de

Oferta en la forma de una garantía de caución por un monto de \$ 31.948.773,00.

6. La dirección referida arriba es:

Dirección Nacional de Vialidad – Casa Central:

Av. Julio A. Roca N° 738, Planta Baja (Salón de Actos), CABA

C1067ABP República Argentina

e. 28/12/2021 N° 99170/21 v. 17/01/2022

BOLETÍN OFICIAL
de la República Argentina
Miembro Fundador RED BOA

Firma Digital PDF

www.boletinoficial.gov.ar

Descargue de la nueva web la edición del día firmada digitalmente por las autoridades del organismo.

DIRECCIÓN NACIONAL DE VIALIDAD**Licitación Pública 87/2021**

PROGRAMA DE INFRAESTRUCTURA VIAL PRODUCTIVO III
PRÉSTAMO BID AR-L1339

Construcción del Camino del 72 Tramo: RNN° 3 - Gobernador Udaondo. Sección III: km 16+000 –Progr. Km. 24+000. en Jurisdicción de la, Provincia de Buenos Aires.

1. La República Argentina ha recibido un préstamo del Banco Interamericano de Desarrollo para financiar el costo del PROGRAMA DE INFRAESTRUCTURA VIAL PRODUCTIVO III, y se propone utilizar parte de los fondos de este préstamo para efectuar los pagos bajo el Contrato Construcción del Camino del 72. Tramo: RN 3 – Gobernador Udaondo (Int. RP 215) - Sección III: Progr. Km 16+000 – Progr. Km 24+000, Provincia de Buenos Aires, bajo el Número de Licitación Pública Nacional N° 87/2021/ Número de Proceso: -

2. El Presupuesto Oficial de la Obra es \$ 325.061.727,71 (PESOS TRESCIENTOS VEINTICINCO MILLONES SESENTA Y UN MIL SETECIENTOS VEINTISIETE CON SETENTA Y UN CENTAVOS) al mes de septiembre de 2021 y tiene un plazo estimado de ejecución de 10 (DIEZ) meses.

3. La licitación se efectuará, por el Sistema de Unidad de Medida, conforme a los procedimientos de Licitación Pública Nacional (LPN) establecidos en la publicación del Banco Interamericano de Desarrollo titulada: Políticas para la Adquisición de Bienes y Obras financiadas por el Banco Interamericano de Desarrollo, y abierta a todos los licitantes de países elegibles, según se definen en dichas publicaciones.

4. El Documento de Licitación podrá ser descargado de forma gratuita desde la página web <https://www.argentina.gob.ar/obras-publicas/vialidad-nacional/licitaciones/licitaciones-en-curso>, haciendo click en “Accedé al buscador” y buscando la presente licitación que se encontrará identificada con Número de Licitación como Licitación Pública Nacional N° 87/2021, a partir del día 28 de Diciembre de 2021.

5. Las ofertas deberán hacerse llegar a la dirección indicada abajo a más tardar en el día 2 de Febrero de 2022 a las 10:00 hs. Las ofertas que se reciban fuera del plazo establecido serán rechazadas. Las ofertas se abrirán en presencia de los representantes de los licitantes que deseen asistir en persona en la misma dirección, en forma continua y sucesiva en el siguiente orden: Licitación Pública Nacional N° 85/2021, Licitación Pública Nacional N° 86/2021, Licitación Pública Nacional N° 87/2021 y Licitación Pública Nacional N° 88/2021 a continuación del cierre de recepción de ofertas. El Contratante no será responsable por el extravío o entrega tardía de las ofertas, si es que por tal motivo resultan rechazadas. Todas las ofertas deberán estar acompañadas de una Garantía de Seriedad de Oferta en la forma de una garantía de caución por un monto de \$ 32.506.173.

6. La dirección referida arriba es:

Dirección Nacional de Vialidad – Casa Central:

Av. Julio A. Roca N° 738, Planta Baja (Salón de Actos), CABA

C1067ABP, República Argentina

e. 28/12/2021 N° 99167/21 v. 17/01/2022

*Agregando valor para estar
más cerca de sus necesidades...*

0810-345-BORA (2672)

**CENTRO DE ATENCIÓN
AL CLIENTE**

www.boletinoficial.gov.ar

BOLETÍN OFICIAL
de la República Argentina

DIRECCIÓN NACIONAL DE VIALIDAD**Licitación Pública 88/2021**

PROGRAMA DE INFRAESTRUCTURA VIAL PRODUCTIVO III
PRÉSTAMO BID AR-L1339

Construcción del Camino del 72 Tramo: RNN° 3 - Gobernador Udaondo. Sección IV: km 24+000 – Progr. Km. 28+430. en Jurisdicción de la Provincia de Buenos Aires.

1. La República Argentina ha recibido un préstamo del Banco Interamericano de Desarrollo para financiar el costo del PROGRAMA DE INFRAESTRUCTURA VIAL PRODUCTIVO III, y se propone utilizar parte de los fondos de este préstamo para efectuar los pagos bajo el Contrato Construcción del Camino del 72. Tramo: RN 3 – Gobernador Udaondo (Int. RP 215) - Sección IV: Progr. Km 24+000 – Progr. Km 28+430, Provincia de Buenos Aires, bajo el Número de Licitación Pública Nacional N° 88/2021/ Número de Proceso:-

2. El Presupuesto Oficial de la Obra es \$ 194.663.519,35 (PESOS CIENTO NOVENTA Y CUATRO MILLONES SEISCIENTOS SESENTA Y TRES MIL QUINIENTOS DIECINUEVE CON TREINTA Y CINCO CENTAVOS) al mes de septiembre de 2021 y tiene un plazo estimado de ejecución de 10 (DIEZ) meses.

3. La licitación se efectuará, por el Sistema de Unidad de Medida, conforme a los procedimientos de Licitación Pública Nacional (LPN) establecidos en la publicación del Banco Interamericano de Desarrollo titulada: Políticas para la Adquisición de Bienes y Obras financiadas por el Banco Interamericano de Desarrollo, y abierta a todos los licitantes de países elegibles, según se definen en dichas publicaciones.

4. El Documento de Licitación podrá ser descargado de forma gratuita desde la página web <https://www.argentina.gob.ar/obras-publicas/vialidad-nacional/licitaciones/licitaciones-en-curso>, haciendo click en “Accedé al buscador” y buscando la presente licitación que se encontrará identificada con Número de Licitación como Licitación Pública Nacional N° 88/2021, a partir del día 28 de Diciembre de 2021.

5. Las ofertas deberán hacerse llegar a la dirección indicada abajo a más tardar en el día 2 de Febrero de 2022 a las 10:00 hs. Las ofertas que se reciban fuera del plazo establecido serán rechazadas. Las ofertas se abrirán en presencia de los representantes de los licitantes que deseen asistir en persona en la misma dirección, en forma continua y sucesiva en el siguiente orden: Licitación Pública Nacional N° 85/2021, Licitación Pública Nacional N° 86/2021, Licitación Pública Nacional N° 87/2021 y Licitación Pública Nacional N° 88/2021 a continuación del cierre de recepción de ofertas. El Contratante no será responsable por el extravío o entrega tardía de las ofertas, si es que por tal motivo resultan rechazadas. Todas las ofertas deberán estar acompañadas de una Garantía de Seriedad de Oferta en la forma de una garantía de caución por un monto de \$ 19.466.352,00.

6. La dirección referida arriba es:

Dirección Nacional de Vialidad – Casa Central:

Av. Julio A. Roca N° 738, Planta Baja (Salón de Actos), CABA

C1067ABP, República Argentina

e. 28/12/2021 N° 99165/21 v. 17/01/2022

El Boletín en tu *móvil*

Podés descargarlo en forma gratuita desde

SERVICIOS

LAVANDERÍA, LIMPIEZA, TEÑIDO

INSTITUTO NACIONAL DE SERVICIOS SOCIALES PARA JUBILADOS Y PENSIONADOS

Licitación Pública 108/2021

LLAMESE A LICITACION PUBLICA N° 108/2021 PARA LA CONTRATACIÓN DE UN SERVICIO DE LAVANDERÍA CON LA PROVISIÓN EN COMODATO DE ROPA DE USO HOSPITALARIO CON DESTINO AL SISTEMA POR MAS SALUD., INCLUYENDO EL SERVICIO DE LAVADO, PLANCHADO, DESINFECCIÓN, MANTENIMIENTO, TRANSPORTE, ACONDICIONAMIENTO Y RETIRO DE ROPA SUCIA, POR EL TÉRMINO DE DOCE (12) MESES, CON OPCIÓN A RENOVACIÓN POR HASTA IGUAL PERÍODO

EXPEDIENTE EX-2021-02338738- -INSSJP-GESP#INSSJP

PLIEGOS E INFORMACIÓN EN: www.pami.org.ar

VALOR DEL PLIEGO: SIN COSTO

CONSULTAS: HASTA CINCO (5) DÍAS HÁBILES PREVIOS AL ACTO DE APERTURA, DIRIGIDAS A LA SUBGERENCIA DE CONTINUIDAD DE SERVICIOS ESENCIALES - GERENCIA DE ADMINISTRACIÓN, MEDIANTE CORREO ELECTRÓNICO: consultapliegospm@pami.org.ar.

PRESENTACIÓN DE OFERTAS Y LUGAR DE APERTURA: POR CORREO ELECTRÓNICO A: presupuestosga@pami.org.ar

EN VIRTUD DE LA PANDEMIA DECLARADA POR LA ORGANIZACIÓN MUNDIAL DE LA SALUD (OMS) Y A FIN DE PREVENIR LA CIRCULACIÓN Y EL CONTAGIO DEL VIRUS COVID-19, LA PRESENTACIÓN DE LAS OFERTAS SERÁ MEDIANTE CORREO ELECTRÓNICO Y NO SE REALIZARÁ ACTO DE APERTURA PRESENCIAL, EL ACTA SERÁ FIRMADA POR LAS AUTORIDADES DEL INSTITUTO Y SERÁ PUBLICADA EN LA PÁGINA WEB DEL INSTITUTO, PARA CONSULTA DE LOS INTERESADOS

APERTURA: 13 de ENERO de 2022

HORA: 11:00 HRS.

e. 28/12/2021 N° 100883/21 v. 29/12/2021

LIMPIEZA

PODER JUDICIAL DE LA NACIÓN CONSEJO DE LA MAGISTRATURA

Licitación Pública "In Situ" 16/22

CIRCULAR ACLARATORIA BOLETIN OFICIAL

EXPEDIENTE N° 13-05233/21

REF: Contratar el servicio de limpieza interna de espacios comunes y externa con inclusión de vidrios del edificio sede de la Cámara Federal de Apelaciones y Tribunal Oral en lo Criminal Federal de Corrientes, sitios en Carlos Pellegrini N° 999; el edificio sede del Juzgado Federal N° 1 de Corrientes, sito en 25 de Mayo N° 972 y el Juzgado Federal N° 2 de Corrientes, sito en Belgrano N° 1326, ciudad de Corrientes, provincia homónima, a partir del 1° de Julio de 2022 – o a partir de la notificación de la Orden de Compra si esta fuera posterior- y hasta el 30 de Junio de 2023, teniendo derecho este Poder Judicial de la Nación a prorrogar el servicio –en las mismas condiciones y precios pactados- durante un plazo de hasta seis (6) meses, contados desde la finalización del contrato, con la sola condición de notificar al oferente que hace uso del ejercicio de dicha opción, con anterioridad al vencimiento del plazo contractual.

En relación a las publicaciones efectuadas en el Boletín Oficial desde el 13 al 17 de Diciembre de 2021, se advirtió que por un error material se consignó el inicio de la presente contratación a partir del 1° de Abril y 1° de Mayo de 2022 respectivamente, siendo la fecha de inicio correcta a partir del 1° de Julio de 2022 – o a partir de la

notificación de la Orden de Compra si esta fuera posterior- y hasta el 30 de Junio de 2023, tal como surge del Pliego de Bases y Condiciones aprobado.

DEPARTAMENTO DE SERVICIOS

e. 23/12/2021 N° 98760/21 v. 29/12/2021

PODER JUDICIAL DE LA NACIÓN CONSEJO DE LA MAGISTRATURA

Licitación Pública "In Situ" 57/22

La Administración General del Poder Judicial de la Nación comunica la apertura de las ofertas autorizada mediante Resolución A.G. N° N° 3584/21 para la Licitación Pública "In Situ" N° 57/22.

Objeto: Contratar el servicio de limpieza interna y externa de espacios comunes con destino a los edificios pertenecientes a la jurisdicción de Paraná mencionados en el Anexo que forma parte de la Resolución A.G. N° N° 3584/21, a partir del 1° de Junio de 2022 –o a partir del día inmediato hábil siguiente a la fecha de notificación de la Orden de Compra si ésta fuera posterior- y por un plazo de doce (12) meses, teniendo derecho este Poder Judicial de la Nación a prorrogar el servicio –en las mismas condiciones y precios pactados- durante un plazo de hasta seis (6) meses, contados desde la finalización del contrato, con la sola condición de notificar al oferente que hace uso del ejercicio de dicha opción, con anterioridad al vencimiento del plazo contractual.

Aviso: La información es parcial y debe ser completada con los datos consignados en el sitio Web. www.pjn.gov.ar
Lugar, Fecha y Hora de la Apertura: Cámara Federal de Apelaciones de Paraná, sito en la calle 25 de Mayo N° 256, ciudad de Paraná, Pcia. de Entre Ríos, el día 03 de Marzo de 2022, a las 10:00 horas.

e. 22/12/2021 N° 99151/21 v. 28/12/2021

ADMINISTRACIÓN DE PARQUES NACIONALES

Concurso Público 0002/2021

UOC: 74/00 - ADMINISTRACIÓN DE PARQUES NACIONALES - COORDINACIÓN DE CONTRATACIONES

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Orden de compra abierta

Expediente N°: EX-2021-117475066- -APN-DAD#APNAC

Objeto: Contratación del servicio de limpieza para los TRES (3) edificios de la Casa Central del Organismo, por el término de UN (1) año, con opción a prórroga por hasta igual período

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en COMPR.AR.

Plazo y horario: De 23/12/2021 11:00:00 a 14/01/2022 10:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de COMPR.AR.

Plazo y horario: Hasta 10/01/2022 15:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de COMPR.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 14/01/2022 10:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 14/01/2022 10:00:00

e. 27/12/2021 N° 100245/21 v. 28/12/2021

INSTITUTO NACIONAL DE SERVICIOS SOCIALES PARA JUBILADOS Y PENSIONADOS

Licitación Pública 106/2021

LLAMESE A LICITACION PUBLICA N° 106/2021 PARA LA CONTRATACIÓN DE LOS SERVICIOS DE LIMPIEZA INTEGRAL, CONTROL DE PLAGAS Y LIMPIEZA DE TANQUES DE AGUA DESTINADOS A LA UNIDAD GESTIÓN LOCAL III-CÓRDOBA Y SUS DEPENDENCIAS, POR EL TÉRMINO DE DOCE (12) MESES CON OPCIÓN A RENOVACIÓN POR HASTA IGUAL PERIODO

EXPEDIENTE EX-2021-18219254-INSSJP-UGLIII#INSSJP

PLIEGOS E INFORMACIÓN EN: www.pami.org.ar

VALOR DEL PLIEGO: SIN COSTO

CONSULTAS: HASTA CINCO (5) DÍAS HÁBILES PREVIOS AL ACTO DE APERTURA, DIRIGIDAS A LA SUBGERENCIA DE CONTINUIDAD DE SERVICIOS ESENCIALES - GERENCIA DE ADMINISTRACIÓN, MEDIANTE CORREO ELECTRÓNICO A: consultapliegosbs@pami.org.ar.

PRESENTACIÓN DE OFERTAS Y LUGAR DE APERTURA:

CORREO ELECTRONICO: presupuestosga@pami.org.ar.

EN VIRTUD DE LA PANDEMIA DECLARADA POR LA ORGANIZACIÓN MUNDIAL DE LA SALUD (OMS) Y A FIN DE PREVENIR LA CIRCULACIÓN Y EL CONTAGIO DEL VIRUS COVID -19, LA PRESENTACIÓN DE LAS OFERTAS SERÁ MEDIANTE CORREO ELECTRÓNICO Y NO SE REALIZARÁ ACTO DE APERTURA PRESENCIAL, EL ACTA SERÁ FIRMADA POR LAS AUTORIDADES DEL INSTITUTO Y SERÁ PUBLICADA EN LA PÁGINA WEB DEL INSTITUTO, PARA CONSULTA DE LOS INTERESADOS.

ESTA MEDIDA DE CARÁCTER EXCEPCIONAL NO COMPRENDE EN NINGÚN CASO LA APLICACIÓN DEL PROCEDIMIENTO PREVISTO EN EL CAPÍTULO IV CONTRATACIÓN ELECTRÓNICA DEL RÉGIMEN DE COMPRAS Y CONTRATACIONES VIGENTE.

APERTURA: 12 de ENERO de 2022

HORA: 14:30 HRS.

e. 27/12/2021 N° 100735/21 v. 28/12/2021

INSTITUTO NACIONAL DE SERVICIOS SOCIALES PARA JUBILADOS Y PENSIONADOS

Licitación Pública 107/2021

LLAMESE A LICITACION PUBLICA Nº 107/2021 PARA LA CONTRATACIÓN DE LOS SERVICIOS DE LIMPIEZA INTEGRAL Y CONTROL DE PLAGAS DESTINADOS A LA UNIDAD DE GESTIÓN LOCAL XXX - AZUL Y SUS DEPENDENCIAS, POR EL TÉRMINO DE DOCE (12) MESES CON OPCIÓN A RENOVACIÓN POR HASTA IGUAL PERIODO.

EXPEDIENTE EX-2021-56418151- -INSSJP-UGLXXX#INSSJP

PLIEGOS E INFORMACIÓN EN: www.pami.org.ar

VALOR DEL PLIEGO: SIN COSTO

CONSULTAS: HASTA CINCO (5) DÍAS HÁBILES PREVIOS AL ACTO DE APERTURA, DIRIGIDAS A LA SUBGERENCIA DE CONTINUIDAD DE SERVICIOS ESENCIALES - GERENCIA DE ADMINISTRACIÓN, MEDIANTE CORREO ELECTRÓNICO: consultapliegosbs@pami.org.ar.

PRESENTACIÓN DE OFERTAS Y LUGAR DE APERTURA: POR CORREO ELECTRÓNICO A: presupuestosga@pami.org.ar

EN VIRTUD DE LA PANDEMIA DECLARADA POR LA ORGANIZACIÓN MUNDIAL DE LA SALUD (OMS) Y A FIN DE PREVENIR LA CIRCULACIÓN Y EL CONTAGIO DEL VIRUS COVID-19, LA PRESENTACIÓN DE LAS OFERTAS SERÁ MEDIANTE CORREO ELECTRÓNICO Y NO SE REALIZARÁ ACTO DE APERTURA PRESENCIAL, EL ACTA SERÁ FIRMADA POR LAS AUTORIDADES DEL INSTITUTO Y SERÁ PUBLICADA EN LA PÁGINA WEB DEL INSTITUTO, PARA CONSULTA DE LOS INTERESADOS.

APERTURA: 13 de ENERO de 2022

HORA: 14:30 HRS.

e. 28/12/2021 N° 100885/21 v. 29/12/2021

ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS DIRECCIÓN REGIONAL ADUANERA PATAGÓNICA

Licitación Pública 52/21

OBJETO: SERVICIO INTEGRAL DE LIMPIEZA Y DESINFECCIÓN PARA LA DIVISIÓN ADUANA RIO GRANDE Y SUS DEPENDENCIAS.

FORMA Y HORARIOS DE SOLICITUD DE PLIEGOS: El Pliego de Bases y Condiciones Particulares deberá ser solicitado a la siguiente dirección de correo electrónico: contratacionesDIRAPT@afip.gob.ar en días hábiles de 09:00 a 15:00 hs., hasta el día 21 / 01 / 2022, inclusive.

VALOR DEL PLIEGO: \$ 0,00.-

FORMA Y HORARIOS DE CONSULTA DE PLIEGOS: Las consultas al Pliego de Bases y Condiciones Particulares deberán efectuarse a las direcciones de correo electrónico jwarnholtz@afip.gob.ar, gbarki@afip.gob.ar y lauranuniez@afip.gob.ar, en días hábiles de 09:00 a 15:00 hs., hasta el día 21 / 01 / 2022, inclusive.

LUGAR DE PRESENTACION DE OFERTAS Y ACTO DE APERTURA: División Aduana Río Grande, sita en 20 de Junio 450 – (9420) Ciudad de Río Grande, Provincia de Tierra del Fuego, en días hábiles administrativos en el horario de 09:00 a 15:00 hs., hasta la Fecha y Hora de Apertura establecida.

DIA Y HORA DEL ACTO DE APERTURA: 26 / 01 / 2022, a las 11:00 hs.

Nº DE EXPEDIENTE: EX-2021-01569695- -AFIP-DIRAPT#SDGOAI

e. 27/12/2021 N° 99681/21 v. 28/12/2021

ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS DIRECCIÓN REGIONAL ADUANERA PATAGÓNICA

Licitación Pública 53/21

OBJETO: SERVICIO INTEGRAL DE LIMPIEZA Y DESINFECCIÓN PARA LA DIVISIÓN ADUANERA RIO GALLEGOS Y SUS DEPENDENCIAS.

FORMA Y HORARIOS DE SOLICITUD DE PLIEGOS: El Pliego de Bases y Condiciones Particulares deberá ser solicitado a la siguiente dirección de correo electrónico: contratacionesDIRAPT@afip.gob.ar en días hábiles de 09:00 a 15:00 hs., hasta el día 21 / 01 / 2022, inclusive.

VALOR DEL PLIEGO: \$ 0,00.-

FORMA Y HORARIOS DE CONSULTA DE PLIEGOS: Las consultas al Pliego de Bases y Condiciones Particulares deberán efectuarse a las direcciones de correo electrónico alinamunioz@afip.gob.ar y robalceda@afip.gob.ar, en días hábiles de 09:00 a 15:00 hs., hasta el día 21 / 01 / 2022, inclusive.

LUGAR DE PRESENTACION DE OFERTAS Y ACTO DE APERTURA: División Aduana Río Gallegos, sita en Gobernador Lista y España – (9400) Ciudad de Río Gallegos, Provincia de Santa Cruz, en días hábiles administrativos en el horario de 09:00 a 15:00 hs., hasta la Fecha y Hora de Apertura establecida.

DIA Y HORA DEL ACTO DE APERTURA: 25 / 01 / 2022, a las 11:00 hs.

Nº DE EXPEDIENTE: EX-2021-01569548- -AFIP-DIRAPT#SDGOAI

e. 27/12/2021 N° 99682/21 v. 28/12/2021

SERVICIOS DIVERSOS

MINISTERIO DE OBRAS PÚBLICAS

Licitación Pública 0009/2021

UOC: 501/000-Ministerio de Obras Públicas

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Otros Sistemas;

Expediente N°: EX-2021-50930088- -APN-DCYS#MOP

Objeto: Contratación de un Servicio de Consultoría de Obra Pública correspondiente a la realización del Estudio/ Proyecto Optimización Hidráulica del Cauce y Embalses de Atenuación de Crecidas en Río Matanza Riachuelo, Proyecto Licitatorio de OCHO (8) embalses

Presupuesto Oficial: \$ 65000000,00 referidos al 19/05/2021

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en CONTRAT.AR.

Plazo y horario: De 06/12/2021 23:59:00 a 28/01/2022 12:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de CONTRAT.AR.

Plazo y horario: Hasta 21/01/2022 17:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de CONTRAT.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 28/01/2022 12:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de CONTRAT.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 28/01/2022 12:00:00

e. 07/12/2021 N° 94256/21 v. 28/12/2021

ARMADA ARGENTINA
Licitación Pública 0374/2021

UOC: 38/12 - Comando de la Flota de Mar

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Orden de compra abierta

Expediente N°: EX-2021-121514930- -APN-COFM#ARA

Objeto: serv. de Rep motores eléctricos para las Unidades Dep.del COMANDO DE FLOTA DE MAR y ARMADA ARGENTINA

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en COMPR.AR.

Plazo y horario: De 22/12/2021 13:00:00 a 28/01/2022 11:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de COMPR.AR.

Plazo y horario: Hasta 24/01/2022 10:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de COMPR.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 28/01/2022 11:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 28/01/2022 11:00:00

e. 27/12/2021 N° 99835/21 v. 28/12/2021

ARMADA ARGENTINA
Licitación Pública 0378/2021

UOC: 38/12 - Comando de la Flota de Mar

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Orden de compra abierta

Expediente N°: EX-2021-122106103- -APN-COFM#ARA

Objeto: SERVICIO DE REPARACIÓN DE BOMBAS DE AGUA DE LAS UNIDADES DEPENDIENTES DEL COFM / ARMADA ARGENTINA

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en COMPR.AR.

Plazo y horario: De 23/12/2021 14:00:00 a 28/01/2022 12:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de COMPR.AR.

Plazo y horario: Hasta 24/01/2022 12:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de COMPR.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 28/01/2022 12:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 28/01/2022 12:00:00

e. 28/12/2021 N° 100281/21 v. 29/12/2021

¿Nos seguís en Instagram?
Buscanos en [@boletinoficialarg](https://www.instagram.com/boletinoficialarg)
y sigamos conectando la voz oficial

128 años | Boletín Oficial de la República Argentina | Secretaría Legal y Técnica Argentina

SUPERINTENDENCIA DE SEGUROS DE LA NACIÓN**Licitación Pública 1/2021**

EX-2021-116640434-APN- GA#SSN

OBJETO: CONTRATACIÓN DE LOS SERVICIOS DE UNA ASEGURADORA DE RIESGOS DEL TRABAJO PARA GERENCIAR EL OTORGAMIENTO DE LAS PRESTACIONES EN ESPECIE Y DINERARIAS QUE LE CORRESPONDIEREN ATENDER AL FONDO DE RESERVA DE LA LEY SOBRE RIESGOS DEL TRABAJO Nº 24.557 Y REGLAMENTACIÓN COMPLEMENTARIA Y GERENCIAMIENTO DE PLANTEAMIENTOS JUDICIALES Y PREJUDICIALES EMERGENTES DE SINIESTROS CUYA COBERTURA SE RECLAMA AL FONDO DE RESERVA, ADMINISTRADO POR ESTA SUPERINTENDENCIA DE SEGUROS DE LA NACIÓN.

LA PRESENTE CONTRATACIÓN NO TIENE POR OBJETO CONTRATAR UN SEGURO DE RIESGOS DEL TRABAJO PARA EL PERSONAL DE LA SSN, EL OBJETO REFIERE A UNA ASEGURADA QUE GERENCIE LOS SINIESTROS QUE TIENE A SU CARGO EL FONDO DE RESERVA.

LOS INTERESADOS EN PRESENTARSE A COTIZAR EN EL PRESENTE PROCEDIMIENTO DE SELECCIÓN, DEBERÁN ENVIAR SUS OFERTAS ALA SIGUIENTE DIRECCIÓN DE CORREO ELECTRÓNICO INSTITUCIONAL: COMPRAS@SSN.GOB.AR

CLASE: ETAPA UNICA NACIONAL - MODALIDAD: SIN MODALIDAD

CONSULTA DE PLIEGOS: HASTA LAS 12:00HS DEL 11/01/2022 A TRAVÉS DEL CORREO ELECTRÓNICO INSTITUCIONAL DEL ORGANISMO: COMPRAS@SSN.GOB.AR

VALOR DEL PLIEGO: SIN COSTO

FECHA LÍMITE DE PRESENTACION DE LAS OFERTAS: HASTA LAS 12:00HS DEL 20/01/2022 A TRAVÉS DEL CORREO ELECTRÓNICO INSTITUCIONAL DEL ORGANISMO: COMPRAS@SSN.GOB.AR

FECHA DE APERTURA: A LAS 15:00HS DEL 20/01/2022

SINTESIS: RESOL-2021-880-APN-SSN#MEC Fecha: 23/12/2021

Visto el EX-2021-116640434-APN-GA#SSN ...Y CONSIDERANDO... LA SUPERINTENDENTA DE SEGUROS DE LA NACIÓN RESUELVE: AUTORIZÁSE LA CONVOCATORIA A UNA LICITACIÓN PÚBLICA, SIN MODALIDAD Y DE ETAPA ÚNICA NACIONAL, TENDIENTE A LA CONTRATACIÓN DE LOS SERVICIOS DE UNA ASEGURADORA DE RIESGOS DEL TRABAJO PARA GERENCIAR EL OTORGAMIENTO DE LAS PRESTACIONES EN ESPECIE Y DINERARIAS QUE LE CORRESPONDIEREN ATENDER AL FONDO DE RESERVA DE LA LEY DE RIESGOS DEL TRABAJO Nº 24.557 Y REGLAMENTACIÓN COMPLEMENTARIA, ASÍ COMO TAMBIÉN LOS PLANTEAMIENTOS JUDICIALES Y PREJUDICIALES EMERGENTES DE SINIESTROS CUYA COBERTURA SE RECLAMA AL CITADO FONDO DE RESERVA, POR EL TÉRMINO DE UN (1) AÑO CON OPCIÓN A PRÓRROGA POR IGUAL O MENOR PERÍODO, DE CONFORMIDAD CON LO DISPUESTO EN EL INCISO A) DEL ARTÍCULO 11; APARTADO 1) INCISO A) DEL ARTÍCULO 25 Y APARTADO 1) DE LOS INCISOS A) Y B) DEL ARTÍCULO 26 DEL DECRETO Nº 1.023 DE FECHA 13 DE AGOSTO DE 2001, EN CONCORDANCIA CON LOS ARTÍCULOS 10 Y 27 INCISO C) DEL REGLAMENTO APROBADO POR EL DECRETO Nº 1.030 DE FECHA 15 DE SEPTIEMBRE DE 2016. APRUÉBASE EL PLIEGO DE BASES Y CONDICIONES PARTICULARES QUE COMO DOCUMENTO PLIEG-2021-118969659-APN-GA#SSN INTEGRA LA PRESENTE RESOLUCIÓN, DE CONFORMIDAD A LO DISPUESTO EN EL APARTADO B) DEL ARTÍCULO 11 DEL DECRETO Nº 1023 DE FECHA 13 DE AGOSTO DE 2001.

Fdo. Mirta Adriana GUIDA – Superintendente de Seguros de la Nación.

NOTA: La versión completa de la presente Resolución puede ser consultada en www.argentina.gob.ar/superintendencia-de-seguros o personalmente en Avda. Julio A. Roca 721 de esta Ciudad de Buenos Aires.

e. 28/12/2021 Nº 101197/21 v. 29/12/2021

INSTITUTO NACIONAL DE SERVICIOS SOCIALES PARA JUBILADOS Y PENSIONADOS**Licitación Pública 104/21**

LLAMESE A LICITACIÓN PÚBLICA Nº 104/21 PARA LA CONTRATACIÓN DE UN SERVICIO DE PROVISIÓN DE OXÍGENO LÍQUIDO MEDICINAL A GRANEL "A" Y EL ALQUILER DE UN (1) TANQUE CRIOGÉNICO CON DESTINO AL HOSPITAL DR. BERNARDO A. HOUSSAY, SITO EN LA CIUDAD DE MAR DEL PLATA (PROV. DE BUENOS AIRES), POR EL TÉRMINO DE DOCE (12) MESES CON OPCIÓN A RENOVACIÓN POR HASTA IGUAL PERIODO.

EXPEDIENTE Nº: EX-2021-115447934-INSSJP-GESP#INSSJP

PLIEGOS E INFORMACIÓN EN: www.pami.org.ar

VALOR DEL PLIEGO: SIN COSTO

CONSULTAS: HASTA CINCO (5) DÍAS HÁBILES PREVIOS AL ACTO DE APERTURA, DIRIGIDAS A LA SUBGERENCIA DE CONTINUIDAD DE SERVICIOS ESENCIALES – GERENCIA DE ADMINISTRACIÓN, MEDIANTE CORREO ELECTRÓNICO: consultapliegospm@pami.org.ar

PRESENTACIÓN DE OFERTAS Y LUGAR DE APERTURA:

POR CORREO ELECTRÓNICO A: presupuestosga@pami.org.ar

EN VIRTUD DE LA PANDEMIA DECLARADA POR LA ORGANIZACIÓN MUNDIAL DE LA SALUD (OMS) Y A FIN DE PREVENIR LA CIRCULACIÓN Y EL CONTAGIO DEL VIRUS COVID -19, LA PRESENTACIÓN DE LAS OFERTAS SERÁ MEDIANTE CORREO ELECTRÓNICO Y NO SE REALIZARÁ ACTO DE APERTURA PRESENCIAL, EL ACTA SERÁ FIRMADA POR LAS AUTORIDADES DEL INSTITUTO Y SERÁ PUBLICADA EN LA PÁGINA WEB DEL INSTITUTO, PARA CONSULTA DE LOS INTERESADOS

APERTURA: 13 de ENERO de 2022

HORA: 12:00 HRS.

e. 27/12/2021 N° 100329/21 v. 28/12/2021

HOSPITAL DE PEDIATRÍA S.A.M.I.C. "PROF. DR. JUAN P. GARRAHAN"

Licitación Pública 137/2021

OBJETO: Provisión de equipos móviles para reposición y la Contratación del servicio de comunicaciones móviles con cobertura nacional e internacional y servicios complementarios.

CONSULTA DE PLIEGOS Y PRESENTACIÓN DE LAS OFERTAS: Departamento Contrataciones, en el horario de 09:00 a 13:00, previo al acto de apertura.

IMPORTANTE: Las consultas respecto al presente pliego serán recepcionadas por escrito hasta el día 13/01/2022, a las 13:00 hs. en el Departamento Contrataciones.

APERTURA DE OFERTAS: 27/01/2022, a las 10:00 horas en el Departamento Contrataciones.

PRECIO DEL PLIEGO: Cinco Mil Pesos (\$ 5.000,00).

FECHA LÍMITE – COMPRA DE PLIEGO: hasta el 26/01/2022 a las 12:00 hs.

COMPRA DE PLIEGO: Departamento Tesorería y Gestión de Cobranzas, en el horario de 09:00 a 12:00.

DOMICILIO: Pichincha 1890 – Ciudad de Buenos Aires.

Para obtener el pliego de bases y condiciones visitar: www.garrahan.gov.ar/contrataciones

e. 27/12/2021 N° 100372/21 v. 28/12/2021

ADMINISTRACIÓN GENERAL DE PUERTOS S.E.

Licitación Pública 24-2021

EXPTE. N° 2021-107162446-APN-MEG#AGP

OBJETO: "MANTENIMIENTO DE ESPACIOS VERDES, RALEO DE ESPECIES ARBÓREAS, BARRIDO Y LIMPIEZA DE CORDONES, VEREDAS Y MUELLES EN JURISDICCIÓN DE PUERTO DE BUENOS AIRES"

DESTINO: GERENCIA DE INFRAESTRUCTURA Y PLANEAMIENTO.

FECHA DE APERTURA: 27-01-2022 a las 11 horas

PLAZO DE EJECUCIÓN:

DOCE (12) MESES.

PLIEGOS desde: 28-12-2021

PRESENTACION DE OFERTAS:

Desde las 24 horas anteriores de la fecha de apertura hasta la hora fijada para la misma, en la Sala de Aperturas de la Gerencia de Compras y Contrataciones, dirección Av. Ing. Huergo 431 – Planta Baja – C.A.B.A

e. 28/12/2021 N° 100890/21 v. 30/12/2021

INSTITUTO DE OBRA SOCIAL DE LAS FUERZAS ARMADAS Y DE SEGURIDAD

Licitación Pública 30/2021

Clase: De Etapa Única Nacional

Modalidad: Sin modalidad

Expediente N°: EX-2021-66833381- -APN-UM#IOSFA

Objeto de la contratación: "Contratación del servicio de auditoría de recetas de los expendios de medicamentos ambulatorios según Vademécums vigentes para Farmacias propias y contratadas por le IOSFA, por un período de 24 (veinticuatro) meses con opción de prórroga de 12 (doce) meses más".

RETIRO O ADQUISICION DE PLIEGOS:

Lugar / Dirección: - Paso 551 – Subgerencia de Compras y Contrataciones – Planta Baja (C1031ABK) C.A.B.A. - A través de la página web del Instituto www.iosfa.gob.ar

Plazo y Horario: De lunes a viernes de 08:00 a 12:00 Hs hasta UNA (1) hora antes de la fecha y hora de apertura

Costo del Pliego: SIN COSTO

CONSULTA DEL PLIEGO DE BASES Y CONDICIONES PARTICULARES:

Lugar / Dirección: Paso 551 – Subgerencia de Compras y Contrataciones – Planta Baja (C1031ABK) C.A.B.A.

Plazo y Horario: De lunes a viernes de 08:00 a 12:00 Horas

PRESENTACIÓN DE LAS OFERTAS:

Lugar / Dirección: Paso 551 – Subgerencia de Compras y Contrataciones – Planta Baja (C1031ABK) - C.A.B.A.

Plazo y Horario: Hasta el día y hora de la apertura.

ACTO DE APERTURA:

Lugar / Dirección: Paso 551 – PLANTA BAJA – C.A.B.A.

Día y Hora: 20 DE ENERO 2022 - 11:00 HORAS

e. 27/12/2021 N° 99917/21 v. 28/12/2021

ADMINISTRACIÓN NACIONAL DE LA SEGURIDAD SOCIAL**Licitación Pública 63-0094- LPU21**

Clase/Causal del procedimiento: Etapa Única Nacional

Modalidad: Llave en mano

N° de Expediente Electrónico: EX-2021-112129967-ANSES-DC#ANSES

Objeto: Contratación del servicio de horas de consultoría en seguridad informática.

Retiro de pliego: El Pliego de Bases y Condiciones Particulares podrá ser consultado y/o descargado en el sitio de internet <https://comprar.gob.ar> o en el que en un futuro lo reemplace, sin que pueda alegarse su desconocimiento.

PRESENTACIÓN DE OFERTAS: Las ofertas se presentarán a través de COMPR.AR - <https://comprar.gob.ar>, utilizando el formulario electrónico que suministre el sistema.

ACTO DE APERTURA: El día 21/01/2022 a las 11:00 horas. La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el Acta de Apertura de Ofertas correspondiente (conforme artículo 11 del Anexo I Manual de Procedimiento del COMPR.AR de la Disposición ONC N° 65/16).

e. 27/12/2021 N° 99996/21 v. 28/12/2021

NACIÓN SERVICIOS S.A.**Licitación Pública Digital 11-2021**

OBJETO: “LOGISTICA DE DISPOSITIVOS POS, MiniPOS, SUS ACCESORIOS E INSUMOS PARA EL PROYECTO AGRUPADOR DE PAGOS +PAGOS Nación”

Solicitud de Participación: A través del siguiente link <http://bit.ly/ingresons>

Solicitud de Inscripción: Hasta el 12/01/2022 a las 17hs

Presentación de las Ofertas: Hasta las 17 hs. del 17/01/2022

Fecha de Apertura: El día 18/01/2022 a las 11hs.

Consulta de Pliegos en Internet: <https://bit.ly/3pkWwew>

e. 28/12/2021 N° 101096/21 v. 29/12/2021

MINISTERIO DE DESARROLLO PRODUCTIVO**DIRECCIÓN GENERAL DE PROGRAMAS Y PROYECTOS SECTORIALES Y ESPECIALES****Manifestación de Interés SEPA PROCER-118-SCC-CF**

Programa de Competitividad de Economías Regionales (PROCER)

PRÉSTAMO BID 3174/OC-AR

Contratación de Servicios de Consultoría para la realización de: “Un Estudio de las cadenas de valor estratégicas 1) Cannabis, 2) Legumbres y Cereales e 3) Industria sucro-alcoholera, para la detección de oportunidades de industrialización, innovación e inversiones, con el objeto de generar un manual de inversión en la Provincia de Tucumán”.

1. El Ministerio de Desarrollo Productivo de la Nación, ha recibido financiamiento del Banco Interamericano de Desarrollo para el Programa de Competitividad de Economías Regionales (PROCER) y se propone utilizar parte de los fondos de este financiamiento para efectuar los pagos bajo el Contrato de Préstamo 3174/OC-AR, a través de la Secretaría de la Pequeña y Mediana Empresa y los Emprendedores (SEPyMEyE) y la Dirección General de Programas y Proyectos Sectoriales y Especiales de la Secretaría de Gestión Administrativa, para la contratación del siguiente servicio de consultoría: “Estudio de las siguientes cadenas de valor estratégicas 1) Cannabis, 2) Legumbres y Cereales e 3) Industria sucro-alcoholera, para la detección de oportunidades de industrialización, innovación e inversiones, con el objeto de generar un manual de inversión en la Provincia de Tucumán”.

2. El PROCER invita a universidades públicas con experiencia adecuada, a expresar su interés en prestar los servicios de consultoría mencionados. Éstos serán contratados bajo la modalidad Selección basada en Calificación de Consultores (SCC), según las Políticas de Selección y Contratación de Consultores financiadas por el BID (GN-2350-9) “.

3. Los interesados deberán proporcionar información que indique que se encuentran legalmente constituidos, que son elegibles de acuerdo a las Políticas del BID y están calificados para suministrar dichos servicios, presentando lo siguiente:

- a. Una manifestación escrita y firmada de su interés en participar.
- b. Copia del acta de constitución o estatutos constitutivos.
- c. Antecedentes comprobables en implementación de estudios sobre desarrollo productivo de cadenas de valor y MiPyMEs, y entramados productivos locales o provinciales en los últimos diez (10) años.
- d. Acreditar capacidades para el desarrollo de manuales y guías de inversión.
- e. Acreditación de experiencia en la región y/o pertenencia geográfica de la entidad y/o contar preferentemente con un centro/observatorio PyME.
- f. Estructura organizativa y personal profesional y académico para el desarrollo de las actividades en territorio.

4. Se estima que la consultoría será ejecutada en un período de 6 (seis) meses.

5. Las universidades interesadas deberán remitir los antecedentes solicitados en idioma español por escrito en formato pdf a la dirección de correo electrónico: adquisicionesdiprose@produccion.gob.ar a más tardar el 30 de diciembre de 2021.

6. Las consultas podrán ser realizadas por los interesados hasta el día 23 de diciembre de 2021, por correo electrónico a la siguiente dirección: adquisicionesdiprose@produccion.gob.ar.

e. 15/12/2021 N° 96071/21 v. 30/12/2021

MINISTERIO DE DESARROLLO PRODUCTIVO
DIRECCIÓN GENERAL DE PROGRAMAS Y PROYECTOS SECTORIALES Y ESPECIALES
Manifestación de Interés SEPA PROCER-74-SCC-CF

Programa de Competitividad de Economías Regionales (PROCER)

PRÉSTAMO BID 3174/OC-AR

Contratación de Servicios de Consultoría para la realización de: “Un Estudio de las cadenas de valor estratégicas 1) Minería-Litio; 2) Textil y 3) Industria del conocimiento-software, para la detección de oportunidades de industrialización, innovación e inversiones, con el objeto de generar un manual de inversión en la Provincia de Catamarca”.

1. El Ministerio de Desarrollo Productivo de la Nación, ha recibido financiamiento del Banco Interamericano de Desarrollo para el Programa de Competitividad de Economías Regionales (PROCER) y se propone utilizar parte de los fondos de este financiamiento para efectuar los pagos bajo el Contrato de Préstamo 3174/OC-AR, a través de la Secretaría de la Pequeña y Mediana Empresa y los Emprendedores (SEPyMEyE) y la Dirección General de Programas y Proyectos Sectoriales y Especiales de la Secretaría de Gestión Administrativa, para la contratación del siguiente servicio de consultoría: “Estudio de las siguientes cadenas de valor estratégicas 1) Minería-Litio; 2) Textil y 3) Industria del conocimiento-software, para la detección de oportunidades de industrialización, innovación e inversiones, con el objeto de generar un manual de inversión en la Provincia de Catamarca”.

2. El PROCER invita a universidades públicas con experiencia adecuada, a expresar su interés en prestar los servicios de consultoría mencionados. Éstos serán contratados bajo la modalidad Selección basada en Calificación de Consultores (SCC), según las “Políticas de Selección y Contratación de Consultores financiadas por el BID (GN-2350-9) “.

3. Los interesados deberán proporcionar información que indique que se encuentran legalmente constituidos, que son elegibles de acuerdo a las Políticas del BID y están calificados para suministrar dichos servicios; presentando lo siguiente:

- a. Una manifestación escrita y firmada de su interés en participar.
- b. Copia del acta de constitución o estatutos constitutivos
- c. Antecedentes comprobables en implementación de estudios sobre desarrollo productivo de cadenas de valor y MiPyMEs, y entramados productivos locales o provinciales en los últimos diez (10) años.
- d. Acreditar capacidades para el desarrollo de manuales y guías de inversión.
- e. Acreditación de experiencia en la región y/o pertenencia geográfica de la entidad y/o contar preferentemente con un centro/observatorio PyME.
- f. Estructura organizativa y personal profesional y académico para el desarrollo de las actividades en territorio.

4. Se estima que la consultoría será ejecutada en un período de 6 (seis) meses.

5. Las universidades interesadas deberán remitir los antecedentes solicitados en idioma español por escrito en formato pdf a la dirección de correo electrónico: adquisicionesdiprose@produccion.gob.ar a más tardar el 30 de diciembre de 2021 a las 15 hs.

6. Las consultas podrán ser realizadas por los interesados hasta el día 23 de diciembre de 2021, por correo electrónico a la siguiente dirección: adquisicionesdiprose@produccion.gob.ar.

e. 15/12/2021 N° 96074/21 v. 30/12/2021

MINISTERIO DE DESARROLLO PRODUCTIVO
DIRECCIÓN GENERAL DE PROGRAMAS Y PROYECTOS SECTORIALES Y ESPECIALES
Manifestación de Interés SEPA VUCE-373-SBC-CF

INVITACIÓN A PRESENTAR EXPRESIONES DE INTERÉS

PROGRAMA DE IMPLEMENTACION DEL REGIMEN NACIONAL DE VENTANILLA UNICA DE COMERCIO EXTERIOR ARGENTINO (VUCEA) - PRESTAMO BID 3869/OC-AR

Contratación de Servicios de Consultoría para

Relevamiento de Procesos, Diseño, Desarrollo, Implementación y Mantenimiento de Software de la Ventanilla Única de Comercio Exterior Argentino (VUCEA)

ENMIENDA N° 1

SE PRORROGA LA FECHA DE RECEPCION DE ANTECEDENTES

Donde dice en el Aviso de Llamado a Expresión de Interés:

Las firmas interesadas deberán remitir los antecedentes solicitados hasta el día 14/12/2021 a las 16:00 hs. La documentación deberá ser presentada firmada en formato digital (PDF), en idioma español. Se aceptará el envío de adquisicionesdiprose@produccion.gob.ar

Las consultas podrán ser realizadas por los interesados hasta el día 7/12/2021 a las 16hrs por email a adquisicionesdiprose@produccion.gob.ar

Debe decir:

Las firmas interesadas deberán remitir los antecedentes solicitados hasta el día 29/12/2021 a las 16:00 hs. La documentación deberá ser presentada firmada en formato digital (PDF), en idioma español. Se aceptará el envío de adquisicionesdiprose@produccion.gob.ar

Las consultas podrán ser realizadas por los interesados hasta el día 27/12/2021 a las 16hrs por email a adquisicionesdiprose@produccion.gob.ar

CIRCULAR ACLARATORIA N° 1

Consulta 1:

Cómo garantiza que el oferente adjudicado actualice el VUCEA basándose en el sistema ya construida por otra empresa en primera fase. ¿El cliente proporcionará el código fuente de System de la primera fase al adjudicado o permitirá que el adjudicado reconstruya un sistema completamente nuevo de acuerdo con los requisitos?

Respuesta a consulta 1:

Se dará acceso al repositorio, y se creará un branch con el productivo. En gran parte el código está auto-documentado, y además nuestro equipo asistirá en las consultas que surjan.

Consulta 2:

En el informe complementario pide experiencia de al menos cinco (5) proyectos o trabajos relacionados a desarrollo, upgrades e integración de soluciones con base de datos MySQL, ¿se permite además el uso de otros bases de datos común a nivel mundial, tal como SQL sever que es de carácter más confiable y estable y no requiere mucho costo de mantenimiento en etapa posterior?

Respuesta a consulta 2:

Se utilizan bases de datos MySQL, se puede considerar el uso de SQL Server.

No se prevé utilización de BD NoSQL.

Consulta 3:

¿Acepta lenguaje de desarrollo Vue y Java? ¿Qué significan exactamente los documentos de acreditación? ¿Puede ser un currículum del personal? ¿O necesita documentos del proyecto emitidos por un cliente externo para probarlo? ¿Los acepta en inglés o la versión en chino con traducción al inglés?

Respuesta a consulta 3:

No tenemos previsto la utilización de lenguaje de desarrollo Vue y esta previsto migrar lo poco que queda en lenguaje Java. Respecto a los documentos de acreditación, nos remitimos a lo listado en el punto 5 del Informe Complementario, no resultando necesario, en esta etapa, la presentación de certificaciones de servicios por clientes. Y por último, en cuanto al idioma de la documentación, nos remitimos a lo indicado en la Invitación: La documentación deberá ser presentada en formato papel y digital: un original en formato papel y una copia en formato digital, en idioma español.

Consulta 4:

Se ruega dar a conocer Información más detallada relacionada con el alcance de este proyecto: cantidad exacta de departamentos gubernamentales involucrados (organismo público del gobierno), cantidad exacta de tramites (Licencia, Permiso Certificado Otros), cantidad y tipo de los puertos conectados por el sistema (puertos terrestres, puertos marítimos, puertos aéreo etc.), el tipo y cantidad de sistema externo a conecionar (almacén, zona fiscal, parque logístico, etc.)

Respuesta a consulta 4:

Aproximadamente 400 trámites, (346 de terceros organismos relacionados a comercio exterior, que se inician de forma digital a través de TAD)

Organismos identificados

En la actualidad se encuentran identificados 12 organismos gubernamentales dentro de los que se reconocen 42 entes que tramitan certificados relacionados a comercio exterior:

1. Ministerio de Agricultura Ganadería y Pesca

Instituto Nacional de la Yerba Mate

Instituto Nacional de Semillas (INASE)

Instituto Nacional de Vitivinicultura (INV)

Dirección Nacional de Coordinación y Fiscalización Pesquera

Dirección Nacional de Relaciones Internacionales

Dirección de Alimentos

Servicio Nacional de Sanidad y Calidad Agroalimentaria (SENASA)

Subsecretaría de Mercados Agropecuarios

2. Ministerio de Ambiente y Desarrollo Sustentable

Dirección Nacional de Biodiversidad

Dirección Nacional de Sustancias y Productos Químicos

Secretaría de Cambio Climático, Desarrollo Sostenible e Innovación

Subsecretaría de Fiscalización y Recomposición

3. Ministerio de Ciencia, Tecnología e Innovación

Consejo Nacional de Investigaciones Científicas y Técnicas - CONICET

Dirección del Registro de Organismos y Entidades Científicas y Tecnológicas (ROECYT)

4. Ministerio de Cultura

Instituto Nacional de Antropología y Pensamiento Latinoamericano

Dirección Nacional de Bienes y Sitios Culturales

Secretaría de Patrimonio Cultural

5. Ministerio de Defensa

Comisión Nacional de Control de Exportaciones Sensitivas y de Material Bélico (CONCESYMB)

Instituto Geográfico Nacional (IGN)

6. Ministerio de Desarrollo Productivo

Comisión Nacional de Comercio Exterior (CNCE)

Dirección Nacional de Reglamentos Técnicos

Instituto Nacional de Tecnología Industrial (INTI)

Secretaría de Comercio Interior

Secretaría de Industria, Economía del conocimiento y Gestión Comercial Externa.

Secretaría de Minería

Subsecretaría de Industria

Subsecretaría de Política y Gestión Comercial

7. Ministerio de Economía

Administración Federal de Ingresos Públicos (AFIP)

Dirección de Asuntos Legales de Energía

Secretaría de Energía

Subsecretaría de Hidrocarburos

8. Ministerio de Justicia

Agencia Nacional de Materiales Controlados (ANMaC)

Dirección Nacional de Registro del Automotor y Créditos Prendarios (DNRPA)

9. Ministerio de Salud

Administración Nacional de Medicamentos, Alimentos y Tecnología Médica (ANMAT)

Dirección de Sanidad de Fronteras y Terminales de Transporte

Dirección Nacional de Habilitación, Fiscalización y Sanidad de Fronteras

10. Ministerio de Seguridad

Prefectura Naval Argentina - PNA

Registro Nacional de Precursores Químicos (RNPQ)

11. Ministerio de Transporte

Asociación Nacional de Aviación Civil (ANAC)

Comisión Nacional de Regulación de Transporte - CNRT - Ministerio de Transporte

Subsecretaría de Transporte Automotor

12. Presidencia de la Nación

Autoridad Regulatoria Nuclear (ARN)

Consulta 5:

Si existen requisitos específicos para los recursos financieros de la empresa interesado o del consorcio.

Respuesta a consulta 5:

Los requisitos previstos para esta etapa inicial del proceso que se focaliza en la presentación de Expresiones de Interés, están detallados en el aviso publicado y se remiten a la presentación de los estados contables o balances correspondientes a los últimos dos períodos fiscales.

Consulta 6:

Se ruega dar a conocer el estimado presupuesto asignado para el presente proyecto.

Respuesta a consulta 6:

En esta etapa del proceso, se busca relevar el interés del mercado y es por eso que se abre a presentaciones de Expresiones de Interés. No corresponde informar, a esta altura, el presupuesto asignado al proyecto. Sin embargo, a modo informativo, el monto referencial del presupuesto asciende a USD 800.000,00 (Dólares Estadounidenses ochocientos mil), que se hará disponible a través de los montos presupuestados para las consultorías específicas

Consulta 7:

Por impacto continuo a nivel mundial de corona virus, se ruega una prórroga de 10 días laborales para poder preparar los documentos de legalización y experiencia de nuestra empresa y las de nuestro socio.

Respuesta a consulta 7:

Ver enmienda Nro. 1

Consulta 8:

En el documento de información complementaria apartado 3. Objetivos específicos se indica que la plataforma VUCEA permitirá "Integrar los sistemas de los terceros organismos con VUCEA y Aduana. ¿Pueden aclarar cómo será dicha integración°

Respuesta a consulta 8:

Los sistemas / trámites de terceros organismos que estén implementados en TAD/GDE serán integrados por Web Services provistos por Innovación Productiva. Para los sistemas / trámites de terceros organismos que sean propietarios, se utilizará la plataforma que es muy similar a X-Road, es decir el tercer organismo tendrá que adaptar su sistema para disponibilizar y/o consumir información de Interoperar.

Consulta 9:

En el documento de información complementaria apartado 4. Productos esperados, punto 7 se indica "Integración de formularios controlados de TAD / GDE a Aduana", ¿Pueden aclarar cómo será dicha integración°

Respuesta a consulta 9:

La respuesta para esta consulta se encuentra incluida en la respuesta N° 8.

Consulta 10:

En el documento de información complementaria apartado 4. Productos esperados, punto 8 se indica "Integración de sistemas independientes de terceros organismos a VUCEA y Aduana". ¿Pueden aclarar cómo será dicha integración°

Respuesta a consulta 10:

En el caso de terceros organismos se utilizará la plataforma Interoperar que provee Innovación Productiva, esta plataforma es muy similar a X-Road. Para el caso puntual de Aduana se desarrollará un Web Service para disponibilizarle la información

Consulta 11

En el documento de información complementaria apartado 4. Productos esperados, punto 10 se indica "Firma electrónica", ¿tienen algún estándar o instructivo al respecto?

Respuesta a consulta 11:

El producto esperado apunta a la interoperabilidad con otras VUCEs regionales. El objetivo es aplicar la firma digital para lograr que los certificados que se intercambien por vía electrónica via webservice con terceros organismos queden firmados y validados digitalmente (aplicando a otros contenidos u objetos del tipo XML, Jason u otro tipo de archivo de intercambio de datos) superando el proceso actual provisto por el sistema de Gestión Documental Electrónica que solo permite firmar PDFs.

Consulta 12

En el documento de información complementaria apartado 4. Productos esperados, punto 11 se indica "Pago electrónico", ¿tienen algún estándar o instructivo al respecto?

Respuesta a consulta 12

El producto esperado apunta a la gestión de tramites arancelados o tarifados para aceptar diversos medios de pago (desde tarjetas de crédito hasta transferencias)

Consulta 13

En el documento de información complementaria apartado 5. Antecedentes Técnicos, punto 11 se indica "integración de soluciones con base de datos MySQL, preferentemente con Gobierno Argentino", ¿calificarán experiencias que NO sean con el Gobierno Argentino? ¿Cómo se dará preferencia a las que sí sean con Gobierno Argentino?

Respuesta a consulta 13:

Se menciona "preferentemente con Gobierno Argentino", no es condición excluyente, pero sí será valorado.

Consulta 14:

¿Es obligatorio acreditar experiencia en todas las herramientas o lenguajes nombrados en el punto 13 del apartado 5. ¿Antecedentes técnicos del documento de información complementaria o se admitirán propuestas que acrediten experiencia en algunos de ellos?

Respuesta a consulta 14:

En el apartado se mencionan las tecnologías (y/o), las más ponderadas serán Angular, .Net, PHP y Python

Consulta 15:

Respecto a los proyectos que se requiere acreditar en el apartado 5. Antecedentes Técnicos, punto 1.4, ¿deben tener algún tamaño o envergadura mínimo?

Respuesta a consulta 15

No se especifica tamaño

Consulta 16:

¿Cuáles serán los criterios de selección de empresas para la lista corta?

Respuesta a consulta 16:

La lista corta se realizará en base al cumplimiento de los criterios/requisitos establecidos en la expresión de interés (presentación de la documentación financiera y societaria, acreditación de la experiencia en sector público nacional y presentación de recursos con los perfiles solicitados)

Consulta 17:

¿Cuál es el presupuesto de referencia del proyecto?

Respuesta a consulta 17

En esta etapa del proceso, se busca relevar el interés del mercado y es por eso que se abre a presentaciones de Expresiones de Interés. No corresponde informar, a esta altura, el presupuesto asignado al proyecto. Sin embargo, a modo informativo, el monto referencial del presupuesto asciende a USD 800.000,00 (Dólares Estadounidenses ochocientos mil), que se hará disponible a través de los montos presupuestados para las consultorías específicas

Consulta 18:

¿Qué entidad será la contratante definitiva del trabajo?

Respuesta a consulta 18:

La Unidad Ejecutora del Régimen de Ventanilla Única de Comercio Exterior Argentino, organismo desconcentrado en el ámbito de la SECRETARIA DE INDUSTRIA, ECONOMÍA DEL CONOCIMIENTO Y GESTIÓN COMERCIAL EXTERNA, a través de la Dirección General de Programas y Proyectos Sectoriales y Especiales de la SECRETARIA DE GESTION ADMINISTRATIVA, ambas del MINISTERIO DE DESARROLLO PRODUCTIVO

Consulta 19:

¿Los pagos se harán en dólares? ¿Quién será el responsable del pago?

Respuesta a consulta 19:

Los pagos se harán en pesos argentinos a través de la Dirección General de Programas y Proyectos Sectoriales y Especiales de la SECRETARIA DE GESTION ADMINISTRATIVA, ambas del MINISTERIO DE DESARROLLO PRODUCTIVO

Consulta 20:

¿Los pagos podrán hacerse a cuentas en el extranjero? En caso afirmativo, ¿se aplicarán retenciones a dichos pagos en el caso de pagos a España?

Respuesta a consulta 20:

Si el adjudicatario fuera una empresa extranjera, los pagos emitidos en pesos argentinos serán abonados en las cuentas del oferente en la moneda de su cuenta bancaria. Y deberá respetarse la normativa fiscal y cambiaria argentina vigente al momento del pago.

Consulta 21:

¿Los pagos podrán hacerse a cuentas en el extranjero? En caso afirmativo, ¿se aplicarán retenciones a dichos pagos en el caso de pagos a Chile?

Respuesta a consulta 21:

Ídem respuesta a consulta 20

Consulta 22:

En caso de consorcio, ¿será obligatorio constituir algún tipo de figura legal para la firma del contrato? En caso afirmativo, ¿cuál?

Respuesta a consulta 22:

De acuerdo con la legislación argentina, aplicable a contrataciones con servicios en el territorio nacional, los consorcios de empresa se constituyen bajo la figura de Unión Transitoria de Empresas (UTE)

Consulta 23:

En caso de consorcio, entendemos que los pagos se harán a la entidad líder del consorcio, ¿es correcto?

Respuesta a consulta 23:

Efectivamente, ese es el esquema de pagos previsto

e. 21/12/2021 N° 98226/21 v. 29/12/2021

MINISTERIO DE DESARROLLO PRODUCTIVO
DIRECCION GENERAL DE PROGRAMAS Y PROYECTOS SECTORIALES Y ESPECIALES
Manifestación de Interés SEPA VUCE-374-SBC-CF

INVITACIÓN A PRESENTAR EXPRESIONES DE INTERÉS

PROGRAMA DE IMPLEMENTACION DEL REGIMEN NACIONAL DE VENTANILLA UNICA DE COMERCIO EXTERIOR ARGENTINO (VUCEA) - PRESTAMO BID 3869/OC-AR

“Contratación de Servicios de Consultoría para Diseño, Desarrollo, Implementación y Mantenimiento de Software de proyectos de Big Data, Data Mining, Inteligencia Artificial, Machine Learning e Inteligencia Comercial para facilitar el comercio internacional (VUCE 4.0) “

ENMIENDA N° 1

Donde dice en el Aviso de Llamado a Expresión de Interés:

Las firmas interesadas deberán remitir los antecedentes solicitados hasta el día 15/12/2021, a las 16:00 hs. La documentación deberá ser presentada firmada en formato digital (PDF), en idioma español. Se aceptará el envío de adquisicionesdiprose@produccion.gob.ar

Las consultas podrán ser realizadas por los interesados hasta el día 7/12/2021 a las 16hrs por email a adquisicionesdiprose@produccion.gob.ar

Debe decir:

Las firmas interesadas deberán remitir los antecedentes solicitados hasta el día 30/12/2021 a las 16:00 hs. La documentación deberá ser presentada firmada en formato digital (PDF), en idioma español. Se aceptará el envío de adquisicionesdiprose@produccion.gob.ar

Las consultas podrán ser realizadas por los interesados hasta el día 27/12/2021 a las 16hrs por email a adquisicionesdiprose@produccion.gob.ar

CIRCULAR ACLARATORIA N° 1

Consulta 1:

Si cuentan con un presupuesto estimado asignado, si este es global o particular por cada una de las tareas a realizar; si cuentan con un relevamiento detallado de los componentes y tareas, con estimación del esfuerzo y de las capacidades del equipo?

Respuesta a consulta 1:

En esta etapa del proceso, se busca relevar el interés del mercado y es por eso que se abre a presentaciones de Expresiones de Interés. No corresponde informar, a esta altura, el presupuesto asignado al proyecto. Sin embargo, a modo informativo, el monto referencial del presupuesto asciende a USD 800.000,00 (Dólares Estadounidenses ochocientos mil), que se hará disponible a través de los montos presupuestados para las consultorías específicas. En cuanto al relevamiento de los componentes o tareas o estimaciones de equipo de proyecto, se hará, oportunamente, entre los elegidos para conformar la lista corta al momento de solicitarles la presentación de ofertas.

e. 21/12/2021 N° 98228/21 v. 30/12/2021

BOLETÍN OFICIAL
de la República Argentina
Miembro Fundador RED BOA

Firma Digital PDF

www.boletinoficial.gob.ar

**TRENES ARGENTINOS OPERACIONES
OPERADORA FERROVIARIA SOCIEDAD DEL ESTADO****Licitación Pública Nacional 51/2021**

EX-2021-96067324- -APN-SG#SOFSE

OBJETO: "LICITACIÓN PÚBLICA NACIONAL PARA EL SERVICIO DE REACONDICIONAMIENTO GENERAL DEL MOTOR CATERPILLAR 3516B – LOCOMOTORA CSR SDD7"

Etapa: única.

Clase: nacional.

Sistema: llave en mano.

SUSPENSIÓN

La Operadora Ferroviaria SE informa la suspensión de la fecha de presentación y apertura de ofertas hasta nuevo aviso.-

Para mayor información ingresar a www.trenesargentinos.gov.ar

e. 28/12/2021 N° 100577/21 v. 28/12/2021

Seguimos sumando más tecnología a nuestra app

El Boletín en tu *móvil*

Ahora tenés disponible la búsqueda de Ediciones Anteriores

Podés descargarlo en forma gratuita desde

Disponible en el **App Store**

DISPONIBLE EN **Google play**

VENTAS Y OFRECIMIENTOS DEL ESTADO

CONCESIONES

ARMADA ARGENTINA

Licitación Pública 0314/2021

UOC: 38/2 - UOC Base Naval Puerto Belgrano - EMGA

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Sin modalidad

Expediente N°: EX-2021-107671445- -APN-BNPB#ARA

Objeto: CONCESIÓN DE SERVICIO DE BUFFET Y CANTINA PARA EL TENIS DE LA BASE NAVAL PUERTO BELGRANO

Retiro del Pliego de Bases y Condiciones

Lugar y dirección: El pliego se puede adquirir participando del proceso en COMPR.AR.

Plazo y horario: De 28/12/2021 07:00:00 a 11/02/2022 10:00:00

Consulta del Pliego de Bases y Condiciones

Lugar y dirección: Las consultas, deben efectuarse a través de COMPR.AR.

Plazo y horario: Hasta 07/02/2022 10:00:00

Presentación de Ofertas

Lugar y dirección: Las ofertas se deberán presentar a través de COMPR.AR utilizando el formulario electrónico que suministre el sistema.

Plazo y horario: Hasta 11/02/2022 10:00:00

Acto de Apertura

Lugar y dirección: La apertura de ofertas se efectuará por acto público a través de COMPR.AR. En forma electrónica y automática se generará el acta de apertura de ofertas correspondiente.

Plazo y horario: 11/02/2022 10:00:00

e. 28/12/2021 N° 99696/21 v. 29/12/2021

*Agregando valor para estar
más cerca de sus necesidades...*

0810-345-BORA (2672)

**CENTRO DE ATENCIÓN
AL CLIENTE**

www.boletinoficial.gob.ar

BOLETÍN OFICIAL
de la República Argentina

ADJUDICACIONES

FUERZA AÉREA ARGENTINA

Licitación Pública 100/2021

UOC: 40/014 - UOC DPTO CDR

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Orden de compra abierta

Expediente N°: EX-2021-106447384- -APN-DCON#FAA

Objeto: Adquisición de Pescados

Texto del Aviso: Adjudíquese a las firmas, los renglones, por los importes totales y plazo de entrega que abajo se detallan: Razón Social NFP S.A., C.U.I.T. N° 30712493174, Renglón N° 1, 2, 4, 6, 7, 8, 9 y 12

Importe total en PESOS NUEVE MILLONES CUATROCIENTOS MIL SEISCIENTOS CON 00/00 CENTAVOS \$ 9.400.600,00. Duración de Contrato SEIS (06) meses contados a partir del perfeccionamiento del contrato. Plazo de Entrega TRES (03) días hábiles a partir de notificada la Solicitud de Provisión. Por ser dichas ofertas admisibles y convenientes, importando la contratación la suma total de PESOS NUEVE MILLONES CUATROCIENTOS MIL SEISCIENTOS CON 00/00 CENTAVOS (\$ 9.400.600,00).

Declárese fracasado los renglones N° 3, 5, 10 y 11 por falta de ofertas válidas, al resultar precio excesivo.

e. 28/12/2021 N° 101199/21 v. 28/12/2021

MINISTERIO DE DESARROLLO SOCIAL

Licitación Privada 11/2021

UOC: 95/000 - Dirección General de Administración - MDS

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Orden de compra abierta

Expediente N°: EX-2020-69348986- -APN-DCYC#MDS

Objeto: CONTRATACIÓN DE UN SERVICIO DE PROVISIÓN DE GAS LICUADO DE PETROLEO

Texto del Aviso: 95-MINISTERIO DE DESARROLLO SOCIAL

Tipo de Procedimiento: LICITACION PRIVADA N° 11/2021

Clase/Causal de Procedimiento: Etapa Única Nacional

Modalidad: Orden de Compra Abierta

Número de Expediente: EX-2020-69348986-APN-DCYC#MDS

Objeto: Servicio de provisión de gas licuado de petróleo para el abastecimiento del Centro Recreativo Nacional (Ce.Re.NA.) Ezeiza

Disposición N° DI-2021-785-APN-DGA#MDS, la misma puede ser consultada en la plataforma COMPR.AR.

e. 28/12/2021 N° 100887/21 v. 28/12/2021

ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS

DIRECCIÓN REGIONAL SUR

Licitación Pública 15/21

EX-2021-00920696-AFIP-SGCFDIRSUR#SDGOPIM

OBJETO: Locación de inmueble para sede Agencia n° 63

Clase: Etapa única nacional

Modalidad: sin modalidad.

Renglón N° : 1

Adjudicatario: ROLE SACIFIYA (CUIT: 30-54393390-9)

Importe Total Adjudicado: \$ 31.050.000.-

e. 28/12/2021 N° 101141/21 v. 28/12/2021

POLICÍA FEDERAL ARGENTINA**Contratación Directa 18/2021**

UOC: 30/00 - División Contrataciones - Policía Federal Argentina

Ejercicio: 2021

Clase: Única Internacional

Modalidad: Sin modalidad

Expediente N°: EX-2021-109999714- -APN-DCYC#PFA

Objeto: Sustitución del Compresor Centrifugo dañado por uno nuevo, del MODULO II del motor MARCA TURBOMECA, MODELO ARRIUS 2B2, P/N 0319007200, S/N 32816, y adquisición de repuestos, necesarios para supreservación.

Texto del Aviso: El Sr. Subjefe de la P.F.A. mediante resolución N° RESOL-2021-258-APN-S#PFA resolvió Aprobar lo actuado en la Contratación Directa por Adjudicación Simple por Exclusividad, Proceso de Compra N° 30-0018-CDI21, sustanciada para la "Sustitución del Compresor Centrifugo dañado por uno nuevo, del MODULO II del motor MARCA TURBOMECA, MODELO ARRIUS 2B2, P/N 0319007200, S/N 32816, y adquisición de repuestos, necesarios para su preservación", solicitado por la División

MANTENIMIENTO AERONÁUTICO DE HELICÓPTEROS de la Superintendencia de AVIACIÓN FEDERAL.

e. 28/12/2021 N° 100615/21 v. 28/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL MAR DEL PLATA****Licitación Pública 22/2021**

EXPEDIENTE N° EX-2021-00526666- -AFIP-SGCFDIRMDP#SDGOPII

OBJETO: Locación de un Inmueble para funcionamiento del Depósito y Archivo de la Agencia Tandil de la Dirección Regional Mar del Plata de la AFIP

Se comunica que la Licitación Pública N° 22/21 (DI RMDP) resultó fracasada mediante DI-2021-100-E-AFIP-DIRMDP#SDGOPII.

LUGAR DE CONSULTA: POR CORREO ELECTRÓNICO A LAS DIRECCIONES pmelconian@afip.gob.ar; abattistessa@afip.gob.ar, y cyotero@afip.gob.ar: O EN FORMA PRESENCIAL EN SAN MARTÍN N° 2932 – 6° PISO – MAR DEL PLATA – DE 09:00 A 15:00hs.

e. 28/12/2021 N° 100999/21 v. 28/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL SUR****Licitación Pública 23/21**

EX-2021-01477871-AFIP-SGCFDIRSUR#SDGOPIM

OBJETO: Provisión e instalación de materiales eléctricos en Dirección Regional Sur y dependencias.

Clase: Etapa única nacional

Modalidad: sin modalidad.

Renglon N°: 1 y 2

Adjudicatario: FERNANDEZ PABLO MIGUEL (CUIT: 20-23234011-9)

Importe Total Adjudicado: \$ 3.568.500.-

e. 28/12/2021 N° 101140/21 v. 28/12/2021

ARMADA ARGENTINA**Licitación Pública 340/2021**

UOC: 38/00 - Servicio Administrativo Financiero de la Armada

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Sin modalidad

Expediente N°: EX-2021-114525721- -APN-DGAF#ARA

Objeto: ADQUISICION DE SILLAS OPERATIVAS PARA EL SERVICIO ADMINISTRATIVO FINANCIERO DE LA ARMADA

Texto del Aviso: DI-2021-34-APN-DGAF#ARA

JEFE DEL SERVICIO ADMINISTRATIVO FINANCIERO DE LA ARMADA
DISPONE:

ARTÍCULO 1º. Apruébese lo actuado en la Licitación Pública Nº 38-0340-LPU21, instruida por el SERVICIO ADMINISTRATIVO FINANCIERO DE LA ARMADA con el objeto de obtener Sillas Operativas para las oficinas del SERVICIO ADMINISTRATIVO FINANCIERO DE LA ARMADA y destinos dependientes.

ARTICULO 5º. Adjudíquese el Renglón Nro. 1, de la Licitación Pública precitada al Sr. LEANDRO CAMBIASSO (CUIT Nº 20-32575496-7), por ser válida (admisible) y conveniente, por la suma total de PESOS CUATROCIENTOS OCHENTA MIL QUINIENTOS NOVENTA Y OCHO CON 50/100 (\$ 480.598,50).

ARTICULO 6º. Amplíese la oferta presentada por el Sr. LEANDRO CAMBIASSO (CUIT Nº 20-32575496-7), para el renglón Nº 1, en un DIECISIETE COMA SEIS POR CIENTO (17,6%), equivalente a SEIS unidades, conforme a lo establecido en el artículo 100 inciso a) Puntos 1, 2, 3, 4, 5 y 6 del Anexo al Decreto Nº 1030/16 y cláusula 36 del Pliego de Bases y Condiciones Particulares, por un monto total de PESOS OCHENTA Y CUATRO MIL OCHOCIENTOS ONCE CON 50/100 (\$ 84.811,50).

ARTÍCULO 10º: Instrúyase al Departamento Contrataciones del SERVICIO ADMINISTRATIVO FINANCIERO DE LA ARMADA, para que notifique -por un medio fehaciente- el contenido íntegro de la presente Disposición en los términos del artículo 74 del Anexo que integra el Decreto Nº 1.030/16 y sus modificatorios. En la notificación mencionada deberá comunicarse que, se podrán interponer respecto a esta Disposición el recurso de reconsideración -con jerárquico en subsidio- o el recurso jerárquico, en los plazos de DIEZ (10) y QUINCE (15) días hábiles administrativos, respectivamente, contados desde el día hábil siguiente a aquel en que se reciba la notificación dispuesta en este ARTICULO (artículos 84 a 88 y 89 a 92, respectivamente, del Decreto Nº 1759/72, modificado por el Decreto Nº 894/17, reglamentación vi-gente de la Ley Nº 19.549 de Procedimientos Administrativos).

e. 28/12/2021 Nº 100877/21 v. 28/12/2021

ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS DIRECCIÓN REGIONAL ADUANERA CENTRAL

Contratación Directa 43/2021

Expediente Nº: EX-202 1 -0 141125 0- -AFIP-SECFDVAFCE#SDGOAI

Objeto de la contratación: Servicio de Vigilancia para el Edificio Sede y Zona Primaria Aduanera de la División Aduana de La Rioja.

Adjudicatario: POLICIA FEDERAL ARGENTINA

C.U.I.T.: 30-62405191-9

Total Adjudicado: \$ 10.422.056,70

La Dirección Regional Aduanera Central informa que se encuentra a disposición para consulta de los señores oferentes la Disposición Nº DI-202 1 - 383 -E-AFIP-DIRACE#SDGOAI, a los correo electrónicos dicarrillo@afip.gob.ar y/o msvelez@afip.gob.ar.

e. 28/12/2021 Nº 101001/21 v. 28/12/2021

ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS DIRECCIÓN REGIONAL ADUANERA CENTRAL

Contratación Directa 44/2021

Referencia: Publicación en BORA. Disposición Adjudicación CD 44/2021 (DI RACE) Servicio de Vigilancia para el Edificio Sede y Zona Operativa Aduanera Pocitos de la División Aduana de San Juan

Expediente Nº: EX-202 1 -0 1411293 - -AFIP-SECFDVAFCE#SDGOAI

Objeto de la contratación: Servicio de Vigilancia para el Edificio Sede y Zona Operativa Aduanera Pocitos de la División Aduana de San Juan

Adjudicatario: POLICIA FEDERAL ARGENTINA

C.U.I.T.: 30-62405191-9

Total Adjudicado: \$ 8.685.047,25

La Dirección Regional Aduanera Central informa que se encuentra a disposición para consulta de los señores oferentes la Disposición Nº DI-202 1 - 384 -E-AFIP-DIRACE#SDGOAI, a los correo electrónicos dicarrillo@afip.gob.ar y/o msvelez@afip.gob.ar.

e. 28/12/2021 Nº 100997/21 v. 28/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL BAHÍA BLANCA****Licitación Pública 55/21**

EXPEDIENTE: EX-2021-00889172- -AFIP-SGCFDIRBBL#SDGOPII

OBJETO: SERVICIO DE ALQUILER DE INMUEBLE PARA EL DISTRITO CORONEL PRINGLES DEPENDIENTE DE LA DIRECCION REGIONAL BAHIA BLANCA.

Se encuentra a disposición de los interesados para su vista, en la División Administrativa de la Dirección Regional Bahía Blanca, sita en calle San Martín N° 145, 4° Piso de la ciudad de Bahía Blanca y en el horario de 11:00 a 14:00 horas, el Acta de Adjudicación N° 89/21 según Disposición N° 143/21 de la Dirección Regional Bahía Blanca. Por consultas dirigirse a los correos electrónicos de cproietto@afip.gob.ar c/c a mrallende@afip.gob.ar.

EMPRESA ADJUDICATARIA:

CONDominio CESAR ALEJANDRO RIAT Y OTRO - CUIT: 30-71195930-7

e. 27/12/2021 N° 100731/21 v. 29/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL ADUANERA HIDROVÍA****Licitación Pública 59/2021**

Expediente N°: 2100937215

Objeto de la contratación: Adquisición y colocación de 3 (Tres) Aires Roof Top su instalación y puesta a punto, y el retiro y disposición final de los 3 (Tres) equipos existentes para la Sede del Departamento Aduana de San Lorenzo En cumplimiento de lo dispuesto en el Art. 52 Inciso 1) de la Disposición N° 297/03 (AFIP) y con relación a la Licitación Publica N° 59 /20 2 1 (DI RAHI), se notifica a todos los interesados que mediante DI-2021- 179 -E-AFIP-DIRAH#SDGOAI se ha declarado Adjudicado la firma CHIALVO VALERIA LILIANA (CUIT 27- 22438435-7) por la suma de \$ 3.306.000 (PESOS TRES MILLONES TRESCIENTOS SEIS MIL) por única vez.

e. 28/12/2021 N° 100993/21 v. 28/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL BAHÍA BLANCA****Licitación Pública 60/2021**

EX-2021-01011723- -AFIP-SGCFDIRBBL#SDGOPII. OBJETO: SERVICIO DE LIMPIEZA DEPENDIENTE A LA DIRECCION REGIONAL BAHIA BLANCA. En cumplimiento de lo dispuesto en el artículo 52 inciso 1) de la disposición N° 297/03 (AFIP), se notifica a todos los interesados que mediante Disposición DI-2021-142-E-AFIP-DIRBBL#SDGOPII se ha declarado adjudicada la LICITACIÓN PÚBLICA N° 60/2021 a QUALITY CLEAN SOLUTIONS S.A. CUIT: 30-71046390-1 – por un monto total de PESOS TRECE MILLONES CIENTO SESENTA Y SIETE MIL SETECIENTOS SESENTA Y OCHO CON 00/100.- (\$ 13.167.768,00)

e. 28/12/2021 N° 100980/21 v. 30/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL BAHÍA BLANCA****Licitación Pública 71/21**

EXPEDIENTE: EX-2021-01256095- -AFIP-SGCFDIRBBL#SDGOPII

OBJETO: SERVICIO DE INSTALACIÓN CON PROVISIÓN DE MATERIALES DE TABIQUERIA DE ALUMINIO PARA EL SEGUNDO PISO DE LA DIRECCIÓN REGIONAL BAHÍA BLANCA.

Se encuentra a disposición de los interesados para su vista, en la División Administrativa de la Dirección Regional Bahía Blanca, sita en calle San Martín N° 145, 4° Piso de la ciudad de Bahía Blanca y en el horario de 11:00 a 14:00 horas, el Acta de Adjudicación N° 92/21 según Disposición N° 147/21 de la Dirección Regional Bahía Blanca. Por consultas dirigirse a los correos electrónicos de cproietto@afip.gob.ar c/c a mrallende@afip.gob.ar.

EMPRESA ADJUDICATARIA: INGENIERIA SUDAMERICANA SRL - CUIT: 30-71062371-2

e. 27/12/2021 N° 100734/21 v. 29/12/2021

FUERZA AÉREA ARGENTINA**Licitación Pública 99/2021**

UOC: 40/014 - UOC DPTO CDR

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Orden de compra abierta

Expediente N°: EX-2021-105550719- -APN-DGIN#FAA

Objeto: Adquisición Lácteos y Fiambres

Texto del Aviso: EX-2021-105550719-APN-DGIN#FAA

PROCESO DE COMPRA 40/14-0099-LPU21

DI-2021-125546407-APN-DCON#FAA

ADJUDICATARIO:

NFP S.A. (CUIT 30-71249317-4)

REGLONES: 1, 3, 4, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 18, 19, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 34, 35, 36 y 37

\$ 12.024.513,00

e. 28/12/2021 N° 101202/21 v. 28/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL ADUANERA NORESTE****Adjudicaciones NOVIEMBRE 2021**

En cumplimiento de lo establecido en el Artículo 29, inciso 2, apartado c) de la Disposición N° 297/03 (AFIP), se informan las adjudicaciones efectuadas por la Dirección Regional Aduanera Noreste durante el mes de NOVIEMBRE de 2021 en el trámite de contrataciones varias, las que se detallan a continuación:

EXPEDIENTE	PROCEDIMIENTO	OBJETO	PRECIO	ADJUDICATARIO
2021-00814042- -AFIP-DVAFNE#SDGOAI	Contratación Directa N° 61/21	Elementos medición AD CTES	148.300,00	Instruman I y C SRL.
2021-00807521- -AFIP-DVAFNE#SDGOAI	Licitación Pública N° 63/21	Guantes Nitrilo	3.300.000,00	Carlos Salvador GIRGENTI
2021-00970121- -AFIP-DVAFNE#SDGOAI	Licitación Pública N° 78/21	Limpieza AD BARR	4.403.797,20	STAR S.A
2021-01145619- -AFIP-DVAFNE#SDGOAI	Contratación Directa N° 83/21	Área Protegida AD CTES	115.920,00	EME S.A.
2021-01154472- -AFIP-DVAFNE#SDGOAI	Contratación Directa N° 84/21	Recarga/compra matafuegos	115.720,00	Ernesto Niveyro S.A.
2021-01258852- -AFIP-DVAFNE#SDGOAI	Contratación Directa N° 88/21	Contadora billetes AD PASO	35.060,00	Scoffield Cralos Martín

e. 28/12/2021 N° 100285/21 v. 28/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL NEUQUÉN****Contrataciones Directas/2021****CONTRATACIÓN DIRECTA 01/2021**

27/01/2021

Expediente N°: EX2021-00017233- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: SERVICIO DE SEGURIDAD Y VIGILANCIA-MARZO A DIC/2021(AFIP-DGI) Direcc.Regional Neuquén y sus dep

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Oferente: POLICIA FEDERAL ARGENTINA C.U.I.T. 30624051919

Total Adjudicado: PESOS OCHO MILLONES TRESCIENTOS DIECISIETE MIL OCHENTA (\$ 8.317.080).-

Disposición N°: DI-2021-7-E-AFIP-DIRNEU#SDGOPII

CONTRATACIÓN DIRECTA 03/2021

20/04/2021

Expediente N°: EX2021-00290575- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: SERVICIO INTEGRAL DE LIMPIEZA Y DESINFECCIÓN AGENCIA ROCA(AFIP-DGI)

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Oferente: CO CURIMAN SRL C.U.I.T. 30709365882

Total Adjudicado: PESOS TRES MILLONES NOVECIENTOS SESENTA (\$ 3.960.000).-

Disposición N°: DI-2021-28-E-AFIP-DIRNEU#SDGOPII

CONTRATACIÓN DIRECTA 04/2021

20/05/2021

Expediente N°: EX2021-00305136- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: SERVICIO INTEGRAL DE LIMPIEZA Y DESINFECCIÓN AGENCIA VIEDMA (AFIP-DGI)

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Total Adjudicado: DEJAR SIN EFECTO

Disposición N°: DI-2021-22-E-AFIP-DIRNEU#SDGOPII

CONTRATACIÓN DIRECTA 05/2021

20/05/2021

Expediente N°: EX2021-00305123- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: SERVICIO INTEGRAL DE LIMPIEZA Y DESINFECCIÓN DISTRITO ZAPALA(AFIP-DGI)

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Total Adjudicado: DEJAR SIN EFECTO

Disposición N°: DI-2021-21-E-AFIP-DIRNEU#SDGOPII

CONTRATACIÓN DIRECTA 06/2021

14/05/2021

Expediente N°: EX2021-00286052- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: ADQUISICIÓN INSUMOS SANITIZANTES CONTRA EL COVID-19 DI RNEU(AFIP-DGI)

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Total Adjudicado: FRACASADA

Disposición N°: DI-2021-26-E-AFIP-DIRNEU#SDGOPII

CONTRATACIÓN DIRECTA 07/2021

27/05/2021

Expediente N°: EX2021-00256306- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: AISLACIÓN HIDRÓFUGA TERRAZA PARA EL EDIFICIO DE LA AGENCIA ROCA (AFIPDGI)

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Total Adjudicado: FRACASADA

Disposición N°: DI-2021-29-E-AFIP-DIRNEU#SDGOPII

CONTRATACION DIRECTA 12/2021

01/10/2021

Expediente N°: EX2021-00817805- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: MANTENIMIENTO DEL SISTEMA ELECTRICO Y READECUACIÓN PARA LA INST.DE LUMINARIAS LED para el edificio de la AFIP-DGI- Distrito Zapala

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Oferente: Cristian Javier Lezama C.U.I.T. 20311730526

Total Adjudicado: PESOS DOSCIENTOS VEINTIUNMIL DOSCIENTOS SESENTA Y CINCO (\$ 221.265).-

Disposición N°: DI-2021-47-E-AFIP-DIRNEU#SDGOPII

CONTRATACION DIRECTA 13/2021

02/09/2021

Expediente Nº: EX2021-00854367- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: ADQUISICIÓN RESMAS A4 AFIP-DGI- DIRECCION REGIONAL NEUQUEN Y SUS DEPENDENCIAS

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Oferente: DISTRIBUIDORA LEO S.R.L. C.U.I.T. 30697885508

Total Adjudicado: PESOS OCHOCIENTOS CUARENTA Y UN MIL OCHOCIENTOS DOCE (\$ 841.812).

Disposición Nº: DI-2021- 44-E-AFIP-DIRNEU#SDGOPII

CONTRATACION DIRECTA 14/2021

29/09/2021

Expediente Nº: EX2021-00911611- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: Alquiler de cocheras para vehículos oficiales de la AFIP-DGI- Agencia Roca

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Oferente: VILLANOVA, Víctor Ricardo, CUIT 20075669659

Total Adjudicado: PESOS DOSCIENTOS OCHENTA Y OCHO MIL (\$ 288.000).

Disposición Nº: DI-2021-45-E-AFIP-DIRNEU#SDGOPII

CONTRATACION DIRECTA 16/2021

29/10/2021

Expediente Nº: EX2021-00817805- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: REEMPLAZO Y REMODELACION DEL ACCESO PRINCIPAL para el edificio de la AFIPDGI Distrito Zapala

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Oferente: SZEIPAR S.A.S. C.U.I.T. 33717102989

Total Adjudicado: PESOS UN MILLÓN DOSCIENTOS VEINTIOCHO MIL CIEN (\$ 1.228.100).

Disposición Nº: DI-2021-55-E-AFIP-DIRNEU#SDGOPII

CONTRATACION DIRECTA 17/2021

04/11/2021

Expediente Nº: EX2021-01170464- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: Adquisición de sillas ergonómicas para la (AFIP-DGI) Dirección Regional Neuquén y sus dependencias

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Oferente: As Maderas Alberto R.Scazzuso y Cía SA C.U.I.T. 30590817550

Total Adjudicado: PESOS QUINIENTOS OCHENTA Y NUEVE MIL SEISCIENTOS VEINTE (\$ 589.620)

Disposición Nº: DI-2021-62-E-AFIP-DIRNEU#SDGOPII

CONTRATACION DIRECTA 18/2021

03/11/2021

Expediente Nº: EX2021-01186275- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: Adquisición de útiles (AFIP-DGI) Dirección Regional Neuquén y sus dependencias

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Oferente: DISTRIBUIDORA LEO S.R.L. C.U.I.T. 30697885508

Total Adjudicado: PESOS QUINIENTOS DIECINUEVE MIL CIENTO OCHENTA Y CINCO CON 95/100 (\$ 519.185,95)

Disposición Nº: DI-2021-59-E-AFIP-DIRNEU#SDGOPII

CONTRATACION DIRECTA 19/2021

11/11/2021

Expediente Nº: EX2021-01221763- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: Recarga y mantenimiento de extintores instalados en el edificio de la (AFIP-DGI) Dirección Regional Neuquén

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Oferente: Miranda Olate Edinson Benedicto CUIT 20924471868

Total Adjudicado: PESOS TREINTA Y UN MIL QUINIENTOS (\$ 31.500).

Disposición N°: DI-2021-61-E-AFIP-DIRNEU#SDGOPII

CONTRATACION DIRECTA 21/2021

30/11/2021

Expediente N°: EX-2021-01384097- -AFIP-SGCFDIRNEU#SDGOPII

Objeto: Reparación y mantenimiento de 6(seis) equipos acondicionadores de 6000 F/C marca surrey instalados en la (AFIP-DGI) Agencia Viedma-

Clase: DE ETAPA ÚNICA NACIONAL

Modalidad: SIN MODALIDAD

Oferente: Pablo Daniel Vivanco CUIT 20271070307

Total Adjudicado: PESOS QUINIENTOS CUARENTA MIL (\$ 540.000)

Disposición N°: DI-2021-70-E-AFIP-DIRNEU#SDGOPII

e. 28/12/2021 N° 101012/21 v. 28/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL PALERMO**

Contratos Perfeccionados a Diciembre/2021

Contratación Directa N° 11 Ejercicio: 2020

Expediente N°: 2000720844

Renglón Uno Oferente: AASC SA

Objeto de la contratación: Prorroga del Servicio de mantenimiento de Aire Acondicionado de la Dirección Regional Palermo

Precio total: \$ 578.700,00

Contratación Directa N° 12 Ejercicio: 2021

Expediente N°: 2101205288

Renglón Uno Oferente: Climacentral SA

Objeto de la contratación: Servicio Mantenimiento de Aire Acondicionado de la Ag. N° 11

Precio total: \$ 1.241.200,00

Contratación Directa N° 13 Ejercicio: 2021

Expediente N°: 2100242502

Renglón Uno Oferente: Ravetti Daiana Luisiana

Objeto de la contratación: Seguridad e Higiene para la Dirección Regional Palermo y las Ags. N° 06, 11 y 51

Precio total: \$ 800.640,00

Licitación Privada N° 07 Ejercicio: 2021

Expediente N°: 2100839083

Renglón Uno Oferente: MATSE SAS

Objeto de la contratación: Adecuación de Baños y Office 1° Piso Ag. N°51

Precio total: \$ 4.260.246,65

Licitación Privada N° 08 Ejercicio: 2021

Expediente N°: 2100839058

Renglón Uno Oferente: MATSE SAS

Objeto de la contratación: Adecuación de Baños y Office 1° y 2° Piso Ag. N° 11

Precio total: \$ 8.920.535,03

Licitación Pública N° 08 Ejercicio: 2019

Expediente N°: 1900182264

Renglón Uno Oferente: EUAS SAICFIA

Objeto de la contratación: Prórroga de la Locación del edificio sede de la Ag. N° 6

Precio total: \$ 1.000.000,00

Contratación Directa N° 09 Ejercicio: 2021

Expediente N°: 2101124845

Renglón Uno Oferente: DOMIN SERVICIOS GENERALES SRL

Objeto de la contratación: Servicio de Limpieza para el edificio sede de la Dirección Regional Palermo y Ag. N° 09

Precio total: \$ 1.078.052,00

Contratación Directa Nº 06 Ejercicio: 2021

Expediente Nº: 2100680559

Renglón Uno Oferente: CACCEM SRL

Objeto de la contratación: Servicio de adecuación y mantenimiento del ascensor y montacargas de la Ag. Nº 51

Precio total: \$ 647.000,00

Contratación Directa Nº 05 Ejercicio: 2021

Expediente Nº: 2100680492

Renglón Uno Oferente: CACCEM SRL

Objeto de la contratación: Servicio de adecuación y mantenimiento de las bombas de agua de los edificios sede de la DIRPAL y la A g. Nº 51

Precio total: \$ 367.000,00

Contratación Directa Nº 04 Ejercicio: 2021

Expediente Nº: 2100588630

Renglón Uno Oferente: Alsina Walter Leonardo

Objeto de la contratación: Adquisición de Insumos Informáticos para uso de la Dirección Regional Palermo y las Ags. Nº 06, 11 y 51.

Precio total: \$ 1.382.460,00

Contratación Directa Nº 02 Ejercicio: 2021

Expediente Nº: 2100075190

Renglón Uno Oferente: Servicios para la Higiene SA

Objeto de la contratación: Adquisición de Insumos Higiénicos para la Dirección Regional Palermo y las Ags. Nº 06, 11 y 51.

Precio total: \$ 234.299,40

Contratación Directa Nº 04 Ejercicio: 2020

Expediente Nº: 2000035763

Renglón Uno Oferente: Grupo EFIA SRL

Objeto de la contratación: Servicio de Desinfección para la Dirección Regional Palermo y las Ags. Nº 06, 11 y 51.

Precio total: \$ 116.760,00

Contratación Directa Nº 01 Ejercicio: 2021

Expediente Nº: 2100026445

Renglón Uno Oferente: Maxiseguridad SA

Objeto de la contratación: Servicios de Mantenimiento de Matafuegos de la Dirección Regional Palermo y las Ags. Nº 06, 11 y 51.

Precio total: \$ 193.581,60

Licitación Pública Nº 06 Ejercicio: 2020

Expediente Nº: 2000696209

Renglón Uno Oferente: Domin Servicios Generales SRL

Objeto de la contratación: Servicio de Limpieza para las Ags. Nº 06, 11 y 51.

Precio total: \$ 10.480.536,00

Contratación Directa Nº 14 Ejercicio: 2020

Expediente Nº: 2000918603

Renglón Uno Oferente: Gobierno de la Ciudad de Buenos Aires

Objeto de la contratación: Servicio de Custodia para los Edificios sede de la Dirección Regional Palermo y las Ags. Nº 06, 11 y 51.

Precio total: \$ 9.420.572,00

Contratación Directa Nº 08 Ejercicio: 2020

Expediente Nº: 2000681686

Renglón Uno Oferente: Driplan SA

Objeto de la contratación: Adquisición de Desfibriladores para las Ags. Nº 06, 11 y 51.

Precio total: \$ 901.072,00

Contratación Directa Nº 12 Ejercicio: 2020

Expediente Nº: 2000826800

Renglón Uno Oferente: Angeleri y Asociados SA

Objeto de la contratación: Servicio de Limpieza de Tanques de Agua Potable para los Edificios sede de la Dirección Regional Palermo y la Ag. Nº 51.

Precio total: \$ 46.000,00

Contratación Directa Nº 10 Ejercicio: 2020

Expediente Nº: 2000721077

Renglón Uno Oferente: Climacentral SA

Objeto de la contratación: Servicio Pta. a Pto. de Aire Acondicionado de las Ags. Nº 6 y 51.

Precio total: \$ 373.200,00

Contratación Directa Nº 11 Ejercicio: 2020

Expediente Nº: 2000720844

Renglón Uno Oferente: AASC SA

Objeto de la contratación: Servicio de mantenimiento de Aire Acondicionado de la Dirección Regional Palermo.

Precio total: \$ 578.700,00

Contratación Directa Nº 05 Ejercicio: 2020

Expediente Nº: 2000448992

Renglón Uno Oferente: Climacentral SA

Objeto de la contratación: Servicio Mantenimiento Integral de la Caldera de la Dirección Regional Palermo.

Precio total: \$ 222.623,00

Contratación Directa Nº 04 Ejercicio: 2020

Expediente Nº: 2000035763

Renglón Uno Oferente: Grupo EFIA SRL

Objeto de la contratación: Servicio de Desinfección para la Dirección Regional Palermo y las Ags. Nº 06, 11 y 51.

Precio total: \$ 116.760,00

Licitación Privada Nº 01 Ejercicio: 2020

Expediente Nº: 1900583356

Renglón Uno Oferente: Servicios Coton SRL

Objeto de la contratación: Servicio Mantenimiento de los Ascensores de la Ag. Nº 11.

Precio total: \$ 535.200,00

Contratación Directa Nº 03 Ejercicio: 2020

Expediente Nº: 2000035773

Renglón Uno Oferente: Servicios para la Higiene SA

Objeto de la contratación: Adquisición de Insumos Higiénicos para la Dirección Regional Palermo y las Ags. Nº 06, 11 y 51.

Precio total: \$ 240.454,32

e. 28/12/2021 Nº 100881/21 v. 28/12/2021

*Agregando valor para estar
más cerca de sus necesidades...*

0810-345-BORA (2672)

**CENTRO DE ATENCIÓN
AL CLIENTE**

www.boletinoficial.gov.ar

BOLETÍN OFICIAL
de la República Argentina

DICTÁMENES DE EVALUACIÓN

SERVICIO PENITENCIARIO FEDERAL

Licitación Pública 0021/2021

UOC: 31/000 - Dirección de Contrataciones - SPF

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Orden de compra abierta

Expediente N°: EX-2021-53777288- -APN-DC#SPF

Dictamen de Evaluación

Año: 2021

Fecha: 28-12-2021

Objeto: Adquisición de Desayunos, Almuerzos, Meriendas y Cenas con destino al COMPLEJO PENITENCIARIO FEDERAL III "CENTRO FEDERAL PENITENCIARIO NOROESTE ARGENTINO"

Texto del Dictamen de Evaluación: SERVICIO PENITENCIARIO FEDERAL

DIRECCION GENERAL DE ADMINISTRACION

DIRECCION DE CONTRATACIONES

"ADQUISICIÓN DE DESAYUNOS, ALMUERZOS, MERIENDAS Y CENAS CON DESTINO AL C.P.F III"

LICITACION PUBLICA N° 31-0021-LPU21

EXPEDIENTE N° EX-2021-53777288- -APN-DC#SPF

DICTAMEN DE EVALUACION

PRE-ADJUDICADO

COMPAÑÍA PROVEEDORA DE SERVICIOS SA: EL RENGLONES N° 1 POR UN IMPORTE TOTAL DE \$ 330.261.249,00

OFERTAS DESESTIMADAS

ESQUINA DIAGONAL SEXTO PISO SA: DESESTIMADO ADMINISTRATIVAMENTE POR APLICACIÓN DEL ART. 66 INC. K DEL DECRETO 1030/2016

e. 28/12/2021 N° 101198/21 v. 28/12/2021

SERVICIO PENITENCIARIO FEDERAL

Licitación Pública 0022/2021

UOC: 31/000 - Direccion de Contrataciones - SPF

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Orden de compra abierta

Expediente N°: EX-2021-54016879- -APN-DC#SPF

Dictamen de Evaluación

Año: 2021

Fecha: 28-12-2021

Objeto: ADQUISICION DE DESAYUNOS, ALMUERZOS, MERIENDAS Y CENAS CON DESTINO A LA PRISION REGIONAL DEL NORTE (U. 7)

Texto del Dictamen de Evaluación: SERVICIO PENITENCIARIO FEDERAL

DIRECCION GENERAL DE ADMINISTRACION

DIRECCION DE CONTRATACIONES

"ADQUISICION DE DESAYUNOS, ALMUERZOS, MERIENDAS Y CENAS CON DESTINO A LA UNIDAD 7"

LICITACION PUBLICA N° 31-0022-LPU21

EXPEDIENTE N° EX-2021-54016879- -APN-DC#SPF

DICTAMEN DE EVALUACION

PRE-ADJUDICADO

COMPAÑÍA PROVEEDORA DE SERVICIOS SA: EL RENGLONE N° 1 POR UN IMPORTE TOTAL DE \$ 272.713.012,00

e. 28/12/2021 N° 101181/21 v. 28/12/2021

DIRECCIÓN NACIONAL DE VIALIDAD**Licitación Pública 0128/2021**

UOC: 46/04 - 4° Mendoza - DNV

Ejercicio: 2021

Clase: Única Nacional

Modalidad: Unidad Medida;

Expediente N°: EX-2021-62297612- -APN-DMZA#DNV

Dictamen de Evaluación

Año: 2021

Fecha: 27-12-2021

Objeto: CONSERVACION MEJORATIVA EN RUTA NACIONAL N° 40 – PROVINCIA DE MENDOZA - TRAMO: AGRELO - LUJÁN DE CUYO -SECCIÓN: EMP. B/N R. N. N° 7 (KM 3271,84) - B/N FF.CC. GRAL. SAN MARTÍN (KM 3278,81)

Texto del Dictamen de Evaluación: Licitacion Pública 57/2021 e Proceso de cOntratación: 46/4-0128-LPU21

Nombre de Proceso de Contratación: CONSERVACION MEJORATIVA EN RUTA NACIONAL N° 40 – PROVINCIA DE MENDOZA -Ejercicio: 2021

Enquadre legal: Decreto Delegado N° 1023/2001 Art. 25

Ley de Obras Públicas N° 13.064, sus modificatorias y complementarias

Expediente: EX-2021-62297612- -APN-DMZA#DNV

Rubro y Clases: CONSTRUCCION, Renglón1: CONSTRUCCION

Objeto de la Contratación: CONSERVACION MEJORATIVA EN RUTA NACIONAL N° 40 – PROVINCIA DE MENDOZA - TRAMO: AGRELO - LUJÁN DE CUYO -SECCIÓN: EMP. B/N R. N. N° 7 (KM 3271,84) - B/N FF.CC. GRAL. SAN MARTÍN (KM 3278,81)

Repartición Solicitante: 46/04 - 4° Mendoza -

Fecha de Apertura: 17/09/2021 05:00:00 p.m.

Propuestas Presentadas: 5

De acuerdo a lo manifestado en el Acta de Apertura y a lo evaluado del Cuadro Comparativo de precios que ordena la reglamentación en vigencia, fueron analizadas las propuestas de las firmas:

LAUGERO CONSTRUCCIONES S.A.

OBRAS ANDINAS S.A.

COINGSA SA

LUIS M. PAGLIARA SA

CONSTRUCCIONES IVICA Y ANTONIO DUMANDZIC S.A.

Se reúne la Comisión de Evaluación de Propuestas con el objeto de considerar las propuestas recibidas para la presente contratación y según surge de lo manifestado precedentemente, han aconsejado adjudicar a favor de:

Propuestas Recomendadas:

FRESADO Y CARPETA RN40 RENGLÓN 1 LUIS M. PAGLIARA SA Peso Argentino 96.879.094,76

Precio Total de la Preadjudicación: 96.879.094,76 ARS

Propuestas Evaluadas:

FRESADO Y CARPETA RN40 1 1 2 CONSTRUCCIONES IVICA Y ANTONIO DUMANDZIC S.A. Peso Argentino 114131619,71

e. 28/12/2021 N° 101002/21 v. 30/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL TUCUMÁN****Contratación Directa 17/2021**

Expediente N° EX-2021-00915966- -AFIP-SGCFDIRTUC#SDGOPII

Objeto: Provisión de mobiliario para la Dirección Regional Tucumán

SE ENCUENTRA A DISPOSICIÓN DE LOS SEÑORES OFERENTES EL ACTA DE EVALUACIÓN N° 08/2021 (DI RTUC).

LUGAR DE CONSULTA: JUNIN N° 67 – 7° PISO- OFICINA F - SAN MIGUEL DE TUCUMAN EN EL HORARIO DE 09:00 A 15:00

e. 28/12/2021 N° 101203/21 v. 28/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL SALTA****Licitación Pública 34/2021**

Ejercicio: 2.021

Clase: Etapa Única Nacional

Modalidad: Acta de Evaluación N° ACTA-2021-0 1634385 -AFIP-SEPTDVJSAL#SDGOPII

Expediente N° EX-2021-0 0625385 - -AFIP-DIRSAL#SDGOPII

Objeto de la contratación: Servicio de Mantenimiento Integral, Preventivo y Correctivo de los equipos acondicionadores de aire y del sistema de ventilación mecánica instalados en el inmueble que ocupa la sede de la Dirección Regional Salta (DI RSAL), sito en Deán Funes N° 190, ciudad de Salta Capital. Mantenimiento Integral, Preventivo y Correctivo de los equipos acondicionadores de aire, instalados en los inmuebles que ocupan la sede del Distrito Orán, sito en Av. Palacios 830, SRN Orán - Salta, y la Sede de la Agencia Jujuy, sito en Av. Senador Pérez N° 531, San Salvador de Jujuy - Jujuy; pertenecientes a la Administración Federal de Ingresos Públicos (AFIP). Servicio que incluye la provisión de materiales, mano de obra y herramientas.

HORARIO Y LUGAR DE CONSULTA DEL EXPEDIENTE:

De horas 09:00 a 15:00 horas en días hábiles a las siguientes cuentas de correo electrónico: gbarreto@afip.gov.ar y sbatallanos@afip.gov.ar o a los teléfonos (387) 4345786 y (387) 4345717.

PUESTA A DISPOSICIÓN ACTA DE EVALUACIÓN:

Se informa que se encuentra a disposición para su consulta el Acta de Evaluación N° ACTA-2021-0 1 634385 -AFIP-SEPTDVJSAL%SDGOPII, la cual deberá ser solicitada a las siguientes cuentas de correo electrónico: gbarreto@afip.gov.ar y sbatallanos@afip.gov.ar en el horario de 09:00 a 15:00 hs. en días hábiles.

e. 28/12/2021 N° 101015/21 v. 28/12/2021

**ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL ADUANERA HIDROVÍA****Licitación Pública 73/2021**

Expediente N°: 2 1 01160815

Objeto de la contratación: SERVICIO DE LIMPIEZA PARA LA ADUANA PARANÁ

En cumplimiento de lo dispuesto en el Art. 50 de la Disposición N° 297/03 (AFIP) y con relación a la Licitación Pública N° 73/2021 (DI RAHI), se notifica a todos los interesados que se encuentra puesta a su disposición el Acta de Evaluación N° 25/2021 (DI RAHI), para su consulta durante el plazo estipulado, en la Sección Económica Financiera de la Dirección Regional Aduanera Hidrovía, sita en Tucuman N° 1815, piso 6° – Tel. 0341-4363316, Ciudad de Rosario, Santa Fe.

e. 28/12/2021 N° 100991/21 v. 28/12/2021

El Boletín en tu *móvil*

Podés descargarlo en forma gratuita desde

BLOCKCHAIN

El Boletín Oficial incorporó la tecnología **BLOCKCHAIN** para garantizar aún más la autenticidad e inalterabilidad de sus ediciones digitales.

INTEGRIDAD

Una vez publicada cada edición digital, se sube a esta red global con un código de referencia único y una marca de tiempo (fecha y hora), garantizando el resguardo **INALTERABLE** de la información.

Ahora podés comprobar la integridad de las ediciones a través de nuestra web.

BOLETÍN OFICIAL
de la República Argentina