

Universidad Nacional del Litoral
Rectorado

NOTA N°:
EXPTE. N°: 627.285

RÉGIMEN DE COMPRAS Y CONTRATACIONES

REGLAMENTO DE COMPRAS Y CONTRATACIONES DE LA UNIVERSIDAD NACIONAL DEL LITORAL

TÍTULO I

DISPOSICIONES COMUNES

CAPÍTULO I

ÁMBITO DE APLICACIÓN

ARTÍCULO 1º. ÁMBITO DE APLICACIÓN. Las disposiciones del presente reglamento serán de aplicación obligatoria a todas las contrataciones llevadas a cabo por la Universidad Nacional del Litoral (en adelante UNL), siempre que tengan por objeto el perfeccionamiento de los contratos comprendidos en el artículo 4º del Decreto N° 1.023/01 y sus modificaciones.

ARTÍCULO 2º. CONTRATOS COMPRENDIDOS. Las disposiciones del presente serán de aplicación obligatoria a los contratos de compraventa, suministros, servicios, locaciones, consultoría, alquileres con opción a compra, permutas, concesiones de uso de los bienes del dominio de la UNL, y a todos aquellos contratos no excluidos expresamente.

ARTÍCULO 3º. CONTRATOS EXCLUIDOS. Quedan excluidos de la aplicación de las disposiciones de este reglamento los siguientes contratos:

- a) Los de empleo público.
- b) Las compras por caja chica.
- c) Los que no superen los 10 (diez) módulos.
- d) Las locaciones de servicios profesionales.
- e) Los que se celebren con estados extranjeros, con entidades de derecho público internacional, con instituciones multilaterales de crédito, los que se financien total o parcialmente con recursos provenientes de esos organismos, sin perjuicio de la aplicación de las disposiciones del Decreto N° 1.023/01 cuando ello así se establezca de común acuerdo por las partes en el respectivo instrumentó que acredite la relación contractual, y las facultades de fiscalización sobre ese tipo contratos que la Ley N° 24.156 y sus modificaciones confiere a los Organismos de Control.
- f) Los comprendidos en operaciones de crédito público.
- g) Las compras o contrataciones de bienes y servicios realizadas con fondos que al momento de su asignación prevean un régimen diferente.

CAPÍTULO II

NORMATIVA APLICABLE

ARTÍCULO 4º. PROCEDIMIENTO DE CONTRATACIÓN Los contratos comprendidos en el presente se registrarán por el Decreto N° 1.023/01 y sus modificaciones, por las normas de este reglamento, modificatorias y/o complementarias y por el Manual de Compras y Contrataciones de la UNL, pliegos de bases y condiciones, por el contrato, convenio, orden de compra o venta según corresponda, sin perjuicio de la aplicación directa de las normas del Título III de la Ley N° 19.549 y sus modificaciones en cuanto fuere pertinente. Supletoriamente se aplicarán las restantes normas de derecho administrativo y, en su defecto, se aplicarán las normas de derecho privado por analogía.

ARTÍCULO 5º. APARTAMIENTO DE LAS PREVISIONES DEL REGLAMENTO Y/O DEL PLIEGO ÚNICO DE BASES Y CONDICIONES GENERALES. Cuando fuere necesario establecer, con carácter especial para determinados procedimientos de selección, condiciones distintas a las establecidas en el presente reglamento, el acto que apruebe dicha modificación deberá ser dictado por el Rector, con previa intervención de la Dirección de Compras y Contrataciones y del Servicio Jurídico Permanente de la UNL.

CAPÍTULO III COMPETENCIA

ARTÍCULO 6º. AUTORIDADES COMPETENTES. Fíjense las competencias para dictar los siguientes actos administrativos de los procedimientos de selección:

- a) La autorización del gasto corresponderá al Rector, Secretario de Universidad o Director para las compras realizadas en el ámbito del rectorado e institutos de su dependencia. En las compras realizadas por las facultades e institutos de su dependencia autorizará el gasto el Decano de la Facultad salvo en los trámites simplificados que también podrá autorizar el Director.
- b) El funcionario competente para autorizar la convocatoria será el Rector salvo en el trámite simplificado centralizado que autorizará el Secretario Económico Financiero, y en el trámite simplificado descentralizado que autorizará el Secretario de Universidad o Director de dependencias de rectorado o el Decano, según el ámbito de la compra
- c) La aprobación de los pliegos de bases y condiciones particulares y la preselección de los oferentes en los procedimientos con etapa múltiple será dispuesta por la autoridad que fuera competente para autorizar la convocatoria y elegir el procedimiento de selección pertinente de acuerdo a lo que disponen las normas vigentes en la materia.
- d) La adjudicación, la declaración de desierto o fracasado, o la decisión de dejar sin efecto un procedimiento, las prórrogas, ampliaciones y/o disminuciones deberán ser dispuestas por la misma autoridad que fuera competente para aprobar el procedimiento de selección de acuerdo a lo que disponen las normas vigentes en la materia.
- e) La autoridad con competencia para aplicar penalidades a los oferentes, adjudicatarios o cocontratantes será el Rector.
- f) La autoridad con competencia para revocar actos administrativos del procedimiento de contratación será el Rector.

g) La suspensión, resolución, rescisión, rescate o declaración de caducidad deberá ser declarada por el Rector.

Los funcionarios que autoricen la convocatoria, los que elijan el procedimiento de selección aplicable y los que requieran la prestación siempre que el procedimiento se lleve a cabo de acuerdo a sus definiciones, serán responsables de la razonabilidad del proyecto, en el sentido que las especificaciones y requisitos técnicos estipulados, cantidades, plazos de entrega o prestación, y demás condiciones fijadas en las contrataciones, sean las adecuadas para satisfacer las necesidades a ser atendidas, en tiempo y forma, y cumpliendo con los principios de eficiencia, eficacia, economía y ética.

A los fines de determinar la autoridad competente para autorizar la convocatoria el monto estimado a considerar, será el importe total en que se estimen las adjudicaciones, incluidas las opciones de prórroga previstas.

CAPÍTULO IV

ELECCIÓN DEL PROCEDIMIENTO

ARTÍCULO 7. REGLA GENERAL. En virtud de la regla general consagrada en el artículo 24 del Decreto N° 1.023/01 y sus modificaciones, los procedimientos de licitación pública o concurso público, se podrán aplicar válidamente cualquiera fuere el monto presunto del contrato y estarán dirigidos a una cantidad indeterminada de posibles oferentes.

El procedimiento de licitación pública se realizará cuando el criterio de selección del cocontratante recaiga primordialmente en factores económicos, mientras que el de concurso público cuando el criterio de selección del cocontratante recaiga primordialmente en factores no económicos, tales como la capacidad técnico-científica, artística u otras, según corresponda. No obstante la regla general, en todos los casos deberá aplicarse el procedimiento que mejor contribuya al logro del objeto establecido en el artículo 1° del Decreto N° 1.023/01 y sus modificaciones y el que por su economicidad, eficiencia y eficacia en la aplicación de los recursos públicos sea más apropiado para los intereses públicos.

ARTÍCULO 8°. PROCEDENCIA DE LA SUBASTA PÚBLICA. La subasta pública, será procedente cualquiera fuere el monto estimado del contrato y podrá ser aplicada en los siguientes casos: a) Compra de bienes muebles, inmuebles, semovientes, incluyendo dentro de los primeros los objetos de arte o de interés histórico, tanto en el país como en el exterior. b) Venta de bienes de propiedad de la UNL.

ARTÍCULO 9°. PROCEDENCIA DE LA LICITACIÓN O CONCURSO PRIVADOS. La licitación o el concurso serán privados cuando el llamado a participar esté dirigido exclusivamente a proveedores que se hallaren inscriptos en alguno de los Sistemas de Información de Proveedores vigente y serán aplicables cuando el monto estimado de la contratación no supere al fijado en el artículo 25 del presente reglamento. En dichos procedimientos, también serán consideradas las ofertas de quienes no hubiesen sido invitados a participar.

En aquellos casos en que no fuera posible dirigir el llamado exclusivamente a proveedores incorporados en los aludidos sistemas, bien sea por la inexistencia de proveedores incorporados en el rubro específico que se licita o por otros motivos, el organismo contratante podrá extender la convocatoria a otros interesados que no se hallen inscriptos en los sistemas antes mencionados.

El procedimiento de licitación privada se realizará cuando el criterio de selección del cocontratante recaiga primordialmente en factores económicos, mientras que el de concurso privado cuando el criterio de selección del cocontratante recaiga primordialmente en factores no económicos, tales como la capacidad técnico-científica, artística u otras, según corresponda.

ARTÍCULO 10º. CLASES DE LICITACIONES Y CONCURSOS PÚBLICOS Y PRIVADOS. Las licitaciones públicas y privadas, así como los concursos públicos y privados podrán ser de etapa única o múltiple, según corresponda, por aplicación del apartado 1 y 2 del inciso a) del artículo 26 del Decreto Nº 1.023/01 y sus modificaciones, respectivamente. Por su parte las licitaciones públicas y privadas, así como los concursos públicos y privados podrán ser nacionales o internacionales, según corresponda, por aplicación del apartado 1 y 2 del inciso b) del artículo 26 del Decreto Nº 1.023/01 y sus modificaciones, respectivamente.

En las licitaciones o concursos nacionales solo se podrán presentar como oferentes quienes tengan domicilio en el país o la sede principal de sus negocios se encuentre en el país, o tengan sucursal en el país, debidamente registrada en los organismos habilitados a tal efecto.

En las licitaciones o concursos internacionales se podrán presentar como oferentes quienes tengan domicilio en el país o la sede principal de sus negocios se encuentre en el país, o tengan sucursal en el país, debidamente registrada en los organismos habilitados a tal efecto, así como quienes tengan la sede principal de sus negocios en el extranjero, y no tengan sucursal debidamente registrada en el país.

ARTÍCULO 11º. PROCEDENCIA DE LA CONTRATACIÓN DIRECTA. El procedimiento de contratación directa sólo será procedente en los casos expresamente previstos en los apartados del inciso d) del artículo 25 del Decreto Nº 1.023/01 y sus modificaciones.

Las contrataciones directas podrán ser por compulsa abreviada o por adjudicación simple. Las contrataciones directas por compulsa abreviada serán aquellas en que exista más de un potencial oferente con capacidad para satisfacer la prestación y la situación de hecho se encuadre en los apartados 1 del inciso d) del artículo 25 del Decreto Nº 1.023/01.

Las contrataciones directas por adjudicación simple serán aquellas en las que, ya sea por razones legales, por determinadas circunstancias de hecho, por causas vinculadas con el objeto del contrato o con el sujeto cocontratante, la Administración no pueda contratar sino con determinada persona o esté facultada para elegir un cocontratante de naturaleza pública y cuando la situación de hecho se encuadre en los apartados 2, 3, 4, 7, 8, 9 ó 10 del inciso d) del artículo 25 del Decreto Nº 1.023/01 y sus modificaciones.

Las contrataciones directas que se encuadren en el apartado 5 y en el apartado 6, del inciso d) del artículo 25 del Decreto Nº 1.023/01 y sus modificaciones, podrán ser por compulsa abreviada o por adjudicación simple, según el caso.

ARTÍCULO 12º. PROCEDENCIA DE LA COMPULSA ABREVIADA POR MONTO. A los fines de encuadrar a un procedimiento de selección en la causal prevista en el artículo 25, inciso d), apartado 1, del Decreto Nº 1.023/01 y sus modificaciones, será suficiente que el monto presunto del contrato no supere el máximo fijado para tal tipo de procedimiento en la escala aprobada por el artículo 25 del presente reglamento.

ARTÍCULO 13º. PROCEDENCIA DE LA ADJUDICACIÓN SIMPLE POR ESPECIALIDAD. Se incluye en este apartado la realización o adquisición de obras científicas, técnicas o artísticas cuya ejecución deba confiarse a empresas, artistas o especialistas que sean los únicos que puedan llevarlas a cabo. Se deberá fundar la necesidad de requerir específicamente los

servicios de la persona física o jurídica respectiva. Estas contrataciones deberán establecer la responsabilidad propia y exclusiva del cocontratante, quien actuará inexcusablemente sin relación de dependencia con la UNL.

ARTÍCULO 14º. PROCEDENCIA DE LA ADJUDICACIÓN SIMPLE POR EXCLUSIVIDAD. Se incluye la contratación de bienes o servicios cuya venta fuere exclusiva de quienes tengan privilegio para ello o que sólo posea una determinada persona física o jurídica, siempre y cuando no hubieren sustitutos convenientes. Cuando la contratación se fundamente en esta disposición deberá quedar documentada en las actuaciones la constancia de tal exclusividad mediante el informe técnico correspondiente que así lo acredite. Para el caso de bienes, el fabricante exclusivo deberá presentar la documentación que compruebe el privilegio de la venta del bien que elabora. La marca no constituye de por sí causal de exclusividad, salvo que técnicamente se demuestre la inexistencia de sustitutos convenientes.

ARTÍCULO 15º. PROCEDENCIA DE LA ADJUDICACIÓN SIMPLE POR LICITACIÓN O CONCURSO DESIERTO O FRACASADO. Cuando una licitación o concurso hayan resultado desiertos o fracasaren se deberá efectuar un segundo llamado, modificándose los Pliegos de Bases y Condiciones Particulares. Si éste también resultare desierto o fracasare, podrá utilizarse el procedimiento de contratación directa.

ARTÍCULO 16º. PROCEDENCIA DE LA URGENCIA O EMERGENCIA. Procederá cuando probadas razones de urgencia o emergencia que respondan a circunstancias objetivas impidan la realización de otro procedimiento de selección en tiempo oportuno, lo cual deberá ser debidamente acreditado en las respectivas actuaciones, y deberá ser aprobado por el Rector de la UNL.

Serán razones de urgencia las necesidades apremiantes y objetivas que impidan el normal y oportuno cumplimiento de las actividades sustantivas o esenciales de la UNL.

Se entenderá por casos de emergencia: los accidentes, fenómenos meteorológicos u otros sucesos que creen una situación de peligro o desastre que requiera una acción inmediata y que comprometan la vida, la integridad física, la salud, la seguridad de la población o funciones sustantivas o esenciales de la UNL.

ARTÍCULO 17º. PROCEDENCIA DEL PROCEDIMIENTO POR RAZONES DE SEGURIDAD O DEFENSA NACIONAL: Se aplicará cuando el Poder Ejecutivo Nacional haya declarado secreta la operación contractual por razones de seguridad o defensa nacional, facultad ésta excepcional e indelegable de aquel.

ARTÍCULO 18º. PROCEDENCIA DE LA ADJUDICACIÓN SIMPLE POR DESARME, TRASLADO O EXAMEN PREVIO. Se aplicará cuando se trate de reparaciones de maquinarias, vehículos, equipos o motores cuyo desarme, traslado o examen previo sea imprescindible para determinar la reparación necesaria y resultare más oneroso en caso de adoptarse otro procedimiento de contratación. No podrá utilizarse la contratación directa para las reparaciones comunes de mantenimiento de tales elementos. Deberá acreditarse en las actuaciones respectivas la causal invocada.

ARTÍCULO 19º. PROCEDENCIA DE LA ADJUDICACIÓN SIMPLE INTERADMINISTRATIVA. Se aplicará a los contratos que celebren la UNL con jurisdicciones y entidades del Estado Nacional o con organismos provinciales, municipales o del Gobierno de la Ciudad Autónoma de Buenos Aires, como así también con las empresas y sociedades en las que tenga participación mayoritaria el Estado, siempre que tengan por objeto la prestación de servicios de

seguridad, logística o de salud. En estos casos, estará expresamente prohibida la subcontratación del objeto del contrato.

ARTÍCULO 20º. PROCEDENCIA DE LA ADJUDICACIÓN SIMPLE CON UNIVERSIDADES NACIONALES. Se aplicará a los contratos que celebre la UNL con otras Universidades Nacionales.

ARTÍCULO 21º. PROCEDENCIA DE LA ADJUDICACIÓN SIMPLE CON EFECTORES DE DESARROLLO LOCAL Y ECONOMÍA SOCIAL. Se aplicará a los contratos que se celebren con personas físicas o jurídicas que se hallaren inscriptas en el Registro Nacional de Efectores de Desarrollo Local y Economía Social, reciban o no financiamiento estatal.

ARTÍCULO 22º. PROCEDENCIA DEL TRÁMITE SIMPLIFICADO. Las contrataciones directas encuadradas en cualquiera de los apartados del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones, podrán efectuarse por el trámite simplificado que se regula en el presente, cuando el monto estimado del contrato no supere el máximo fijado para tal tipo de trámite en la escala aprobada por el artículo 25 de este reglamento.

ARTÍCULO 23º. MODALIDADES. Las contrataciones podrán realizarse con las modalidades reguladas en el presente reglamento conforme a su naturaleza y objeto

ARTÍCULO 24º. CONTRATACIONES PÚBLICAS ELECTRÓNICAS. Todos los procedimientos prescriptos en el presente reglamento se podrán efectuar en forma electrónica mediante la utilización de los medios que a tal fin, sean habilitados previamente.

ARTÍCULO 25º. MONTO ESTIMADO DE LOS CONTRATOS. Cuando el monto estimado del contrato sea el parámetro que se utilice para elegir al procedimiento de selección, se deberá considerar el importe total en que se estimen las adjudicaciones incluidas las opciones de prórroga previstas y se aplicará la siguiente escala:

a) Contratación directa:

1. Por trámite simplificado descentralizado: hasta CINCUENTA MÓDULOS (M 50).

2- Por trámite simplificado centralizado: hasta SETENTA Y CINCO MÓDULOS (M 75).

3 - Del apartado 1 del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones hasta DOSCIENTOS MÓDULOS (M 200).

b) Licitación privada o concurso privado hasta OCHOCIENTOS MÓDULOS (M 800).

c) Licitación pública o concurso público más de OCHOCIENTOS MÓDULOS (M 800).

El procedimiento de selección elegido será válido cuando el total de las adjudicaciones previstas, incluidas las opciones de prórroga previstas, no superen el monto máximo fijado para encuadrar a cada tipo de procedimiento de selección.

ARTICULO 26º. VALOR DEL MODULO. A los efectos de lo dispuesto en el presente reglamento, el valor del módulo (M) será de PESOS UN MIL (\$ 1.000).

ARTICULO 27º. MODIFICACIÓN DEL VALOR DEL MÓDULO. El valor del módulo se modificará por decisión del Consejo Superior.

ARTÍCULO 28º. PROHIBICIÓN DE DESDOBLAMIENTO. No se podrá fraccionar un procedimiento de selección con la finalidad de eludir la aplicación de los montos máximos fijados en el presente reglamento para encuadrarlos, o de las competencias para autorizar o aprobar los procedimientos de selección.

Se presumirá que existe desdoblamiento, del que serán responsables los funcionarios que hubieran autorizado y aprobado los respectivos procedimientos de selección, cuando dentro de un lapso de tres (3) meses contados a partir del primer día de una convocatoria se realice otra o varias convocatorias para adquirir bienes o contratar servicios pertenecientes a renglones afines al de la primera convocatoria sin que previamente se documenten las razones que lo justifiquen.

La afinidad de los renglones se determinará en función de las actividades comerciales de los proveedores que fabrican, venden o distribuyen los distintos grupos de bienes o servicios.

En tal sentido, se considerarán afines los renglones que pertenezcan a un mismo grupo de bienes o servicios.

TÍTULO II

PROCEDIMIENTO DE SELECCIÓN EN GENERAL

CAPÍTULO I

DISPOSICIONES GENERALES

ARTÍCULO 29º. PROCEDIMIENTO. El procedimiento establecido en este título será aplicable a todos los procedimientos de selección, cualquiera sea la clase o modalidad elegida, siempre que no se disponga de otra manera en las normas específicas contenidas en cada capítulo del reglamento para cada uno de ellos.

CAPÍTULO II

ETAPA INICIAL

ARTÍCULO 30º. REQUISITOS DE LOS PEDIDOS. Las unidades requirentes de la UNL deberán formular sus requerimientos de bienes o servicios a la Dirección de Compras y Contrataciones, con la debida antelación mediante la elevación de la "Solicitud de Gasto" y cumpliendo con los siguientes requisitos:

- a) Indicar las cantidades y características de los bienes o servicios a los que se refiera la prestación.
- b) Determinar si los elementos deben ser nuevos, usados, reacondicionados o reciclados.
- c) Fijar las tolerancias aceptables.
- d) Establecer la calidad exigida y, en su caso, las normas de calidad y criterios de sustentabilidad que deberán cumplir los bienes o servicios o satisfacer los proveedores.
- e) Determinar la prioridad y justificar la necesidad del requerimiento de los bienes o servicios.
- f) Fundamentar la necesidad de hacer uso de procedimientos que impliquen restringir la concurrencia de oferentes.

g) Estimar el costo de acuerdo a las cotizaciones de plaza o de otros elementos o datos que se estimen pertinentes a tal efecto.

h) Suministrar todo otro antecedente que se estime de interés para la mejor apreciación de lo solicitado y el mejor resultado del procedimiento de selección.

ARTÍCULO 31º. DISPONIBILIDAD DE CRÉDITOS. En forma previa a la autorización de la convocatoria, se podrá efectuar el registro preventivo del crédito legal para atender el gasto.

CAPÍTULO III PLIEGOS

ARTÍCULO 32º. OBSERVACIONES AL PROYECTO DE PLIEGO DE BASES Y CONDICIONES PARTICULARES. Cuando la complejidad o el monto del procedimiento de selección lo justifiquen, o en procedimientos en que no fuere conveniente preparar por anticipado las especificaciones técnicas o las cláusulas particulares completas, el titular de la Dirección de Compras y Contrataciones podrá autorizar la apertura de una etapa previa a la convocatoria, para recibir observaciones al proyecto de pliego de bases y condiciones particulares.

ARTÍCULO 33º. TRÁMITE DE LAS OBSERVACIONES AL PROYECTO DE PLIEGO. Cuando se realice la etapa prevista en el artículo precedente, la convocatoria a formular observaciones al proyecto de pliego se difundirá en el sitio de Internet de la UNL y/o de la O.N.C. con DIEZ (10) días corridos, como mínimo, de antelación a la fecha de finalización del plazo para formular observaciones. Durante ese plazo cualquier persona podrá realizar observaciones al proyecto de pliego sometido a consulta pública. Durante el lapso previsto para la formulación de las observaciones, la Dirección de Compras y Contrataciones podrá convocar a reuniones para recibir observaciones al proyecto de pliego de bases y condiciones particulares o promover el debate entre los interesados acerca del contenido del mismo. De los temas tratados en esas reuniones y con las propuestas recibidas, se labrará acta que firmarán los asistentes que quisieren hacerlo.

No se realizará ninguna gestión, debate o intercambio de opiniones entre funcionarios de la UNL e interesados en participar en la contratación, fuera de los mecanismos expresamente previstos, a los que tendrán igual acceso todos los interesados.

ARTÍCULO 34º. PLIEGO DE BASES Y CONDICIONES PARTICULARES DEFINITIVO. Cuando se realice la etapa previa a la que se refiere el artículo anterior, la Dirección de Compras y Contrataciones, elaborará el pliego de bases y condiciones particulares definitivo conforme con los criterios técnicos, económicos y jurídicos que a juicio de las autoridades competentes correspondan, teniendo en cuenta las opiniones vertidas por los interesados en la medida en que se consideren pertinentes, preservando los principios establecidos en el artículo 3º del Decreto N° 1.023/01 y sus modificaciones. En el acto administrativo que apruebe el pliego definitivo se deberá efectuar una evaluación concreta y razonada de cada una de las observaciones formuladas.

ARTÍCULO 35º. PLIEGO ÚNICO DE BASES Y CONDICIONES GENERALES. El pliego único de bases y condiciones generales será aprobado por el Consejo Superior de la UNL y será de utilización obligatoria en todo el ámbito de la misma.

ARTÍCULO 36º. PLIEGOS DE BASES Y CONDICIONES PARTICULARES. Los pliegos de bases y condiciones particulares serán elaborados para cada procedimiento de selección, por la Dirección de Compras y Contrataciones sobre la base de los pedidos efectuados por las unidades requirentes y deberán ser aprobados por la autoridad que fuera competente de acuerdo a lo dispuesto en el Manual de Compras y Contrataciones de la UNL. Deberán contener las especificaciones técnicas, las cláusulas particulares y los requisitos mínimos que indicará el pliego único de bases y condiciones generales.

ARTÍCULO 37º. ESPECIFICACIONES TÉCNICAS. Las especificaciones técnicas de los pliegos de bases y condiciones particulares deberán elaborarse de manera tal que permitan el acceso al procedimiento de selección en condiciones de igualdad de los oferentes y no tengan por efecto la creación de obstáculos injustificados a la competencia en las contrataciones públicas. Deberán consignar en forma clara y precisa:

- a) Las cantidades y características de los bienes o servicios a los que se refiera la prestación.
- b) Si los elementos deben ser nuevos, usados, reacondicionados o reciclados.
- c) Las tolerancias aceptables.
- d) La calidad exigida y, en su caso, las normas de calidad y criterios de sustentabilidad que deberán cumplir los bienes o servicios o satisfacer los proveedores.

Para la reparación de aparatos, máquinas o motores podrán solicitarse repuestos denominados legítimos.

Salvo casos especiales originados en razones científicas, técnicas o de probada conveniencia para lograr un mejor resultado de la contratación, no podrá pedirse marca determinada. En los casos en que no se acrediten estas situaciones especiales e igualmente se mencionara una marca en particular en los pliegos, será al solo efecto de señalar características generales del objeto pedido, sin que ello implique que no podrán proponerse artículos similares de otras marcas.

Las especificaciones técnicas deberán ser lo suficientemente precisas para permitir a los oferentes determinar el objeto del contrato y formular una adecuada cotización y para permitir a la UNL evaluar la utilidad de los bienes o servicios ofertados para satisfacer sus necesidades y adjudicar el contrato.

ARTÍCULO 38º. AGRUPAMIENTO. Los pliegos de bases y condiciones particulares deberán estar comprendidos por renglones afines. La afinidad de los renglones se determinará en función de las actividades comerciales de los proveedores que fabrican, venden o distribuyen los distintos grupos de bienes o servicios. En tal sentido, se considerarán afines los renglones que pertenezcan a un mismo grupo de bienes o servicios. Cuando resulte inconveniente la provisión o prestación por distintos cocontratantes de diferentes ítems, se deberá estipular en los respectivos pliegos que la adjudicación se efectuará por grupo de renglones.

ARTÍCULO 39º. DIVISIÓN EN RENGLONES. En los casos en que una misma convocatoria abarque un número importante de unidades pertenecientes al mismo ítem, deberá distribuirse la cantidad total en diferentes renglones. La autoridad con competencia para aprobar el pliego de bases y condiciones particulares, podrá apartarse de lo dispuesto precedentemente en casos especiales y por motivos debidamente justificados.

ARTÍCULO 40º. COSTO DE LOS PLIEGOS. En aquellos casos en que la UNL entregue copias del pliego único de bases y condiciones generales o de los pliegos de bases y condiciones

particulares, podrá establecer para su entrega el pago de una suma equivalente al costo de reproducción de los mismos, la que deberá ser establecida en la convocatoria. La suma abonada en tal concepto no será devuelta en ningún caso.

CAPÍTULO IV

TRANSPARENCIA, PUBLICIDAD, DIFUSIÓN, COMUNICACIONES Y NOTIFICACIONES

ARTÍCULO 41º. PUBLICIDAD DE LA LICITACIÓN PÚBLICA Y DEL CONCURSO PÚBLICO.

La convocatoria a presentar ofertas en las licitaciones públicas y en los concursos públicos deberá efectuarse mediante la publicación de avisos en el Boletín Oficial de la Nación por el término de dos (2) días, con un mínimo de veinte (20) días corridos de antelación a la fecha fijada para la apertura de las ofertas.

Además se difundirá en el sitio de Internet de la UNL y/o de la Oficina Nacional de Contrataciones (en adelante ONC) desde el día en que se le comience a dar publicidad en el órgano oficial de publicación de los actos de gobierno. A tal fin la información referente a la convocatoria deberá remitirse a la ONC, con dos (2) días de antelación al de la fecha en que corresponda efectuar su difusión, conjuntamente con los pliegos de bases y condiciones particulares.

Durante el término de publicación de la convocatoria en el órgano oficial de publicación de los actos de gobierno, se deberán enviar comunicaciones a las asociaciones que nuclean a los proveedores, productores, fabricantes y comerciantes del rubro y a las asociaciones del lugar donde deban efectuarse las provisiones, para su difusión entre los interesados.

Asimismo, durante el término de publicación de la convocatoria en el Boletín Oficial, se deberán enviar invitaciones a por lo menos cinco (5) proveedores del rubro.

ARTÍCULO 42º. PUBLICIDAD DE LA LICITACIÓN PRIVADA Y DEL CONCURSO PRIVADO.

La convocatoria a presentar ofertas en las licitaciones privadas y en los concursos privados deberá efectuarse mediante el envío de invitaciones a por lo menos cinco (5) proveedores del rubro que se hallaren inscriptos en el Sistema de Información de Proveedores de la UNL y/o de la ONC, con un mínimo de siete (7) días corridos de antelación a la fecha fijada para la apertura. En aquellos casos en que no fuera posible dirigir el llamado exclusivamente a proveedores inscriptos, bien sea por la inexistencia de proveedores incorporados en el rubro específico que se licita o por otros motivos, la UNL podrá extender la convocatoria a otros interesados que no se hallen inscriptos en el aludido sistema.

Además se difundirá en el sitio de Internet de la de la UNL y/o de la ONC desde el día en que se cursen las invitaciones. A tal fin la información referente a la convocatoria deberá remitirse a la ONC, con dos (2) días de antelación al de la fecha en que corresponda efectuar su difusión, conjuntamente con los pliegos de bases y condiciones particulares.

ARTÍCULO 43º. PUBLICIDAD DE LA LICITACIÓN INTERNACIONAL Y DEL CONCURSO INTERNACIONAL.

La convocatoria a presentar ofertas en las licitaciones y concursos internacionales se deberá efectuar mediante la utilización de los medios de publicidad y difusión establecidos en los artículos precedentes según se trate de un procedimiento privado o público, pero con una antelación que no será menor a cuarenta (40) días corridos.

Además la convocatoria a presentar ofertas deberá efectuarse mediante la publicación de avisos en el sitio Web de las Naciones Unidas denominado UN Development Business, o en el que en el futuro lo reemplace, por el término de DOS (2) días, con un mínimo de CUARENTA (40) días corridos de antelación a la fecha fijada para la apertura.

ARTÍCULO 44º. PUBLICIDAD DE LA SUBASTA PÚBLICA. La convocatoria a presentar ofertas en las subastas públicas deberá efectuarse mediante la difusión en el sitio de Internet de la UNL y/o de la ONC con un mínimo de diez (10) días corridos de antelación a la fecha fijada para la subasta.

A tal fin la información referente a la convocatoria deberá remitirse a la ONC, con dos (2) días de antelación al de la fecha en que corresponda efectuar su difusión, conjuntamente con los pliegos de bases y condiciones particulares.

ARTÍCULO 45º. PUBLICIDAD DE LA CONTRATACIÓN DIRECTA. La convocatoria a presentar ofertas en las contrataciones directas que se encuadren en los apartados 1, 4 y 5 - para los casos de urgencia- del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones, deberá efectuarse mediante el envío de invitaciones a por lo menos tres (3) proveedores, con un mínimo de tres (3) días de antelación a la fecha fijada para la apertura en los casos de los apartados 1 y 4. La convocatoria a presentar ofertas en las contrataciones directas que se encuadren en el apartado 1 se deberá difundir en el sitio de Internet de la UNL y/o de la ONC desde el día en que se cursen las respectivas invitaciones o se realice el pedido de cotización. A tal fin la convocatoria deberá remitirse a la Dirección de Compras y Contrataciones con dos (2) días de antelación al de la fecha en que corresponda efectuar su difusión, conjuntamente con los pliegos de bases y condiciones particulares.

Quedan exceptuadas de la obligación de difusión en el sitio de Internet de la UNL, en todas las etapas del procedimiento, las contrataciones directas encuadradas en el apartado 6 del inciso d) del artículo 25 del Decreto N° 1.023/01 y de difusión de la convocatoria la de los apartados 5 -para los casos de emergencia-, y 8.

ARTÍCULO 46º. DISPOSICIONES GENERALES SOBRE PUBLICIDAD Y COMUNICACIONES. En cada uno de los procedimientos de selección previstos en el artículo 25 del Decreto N° 1.023/01 y sus modificaciones, la publicidad de las actuaciones deberá ajustarse a las siguientes reglas:

a) Los días de antelación a la fecha fijada para la apertura de las ofertas se computarán a partir del día hábil inmediato siguiente al de la última publicación de la convocatoria en el órgano oficial de publicidad de los actos de gobierno, o en aquellos casos en que no se realice tal publicidad, al del envío de las invitaciones pertinentes y sin contar dentro del plazo de antelación el día de apertura.

b) El plazo de antelación se computará hasta el día corrido inmediato anterior a la fecha de vencimiento del plazo establecido para la presentación de las ofertas inclusive, o hasta la fecha establecida para el retiro o compra del pliego inclusive, o hasta el día fijado para la presentación de muestras inclusive, la que operare primero, cuando esa fecha sea anterior a la fecha de apertura de las ofertas.

c) Los plazos de publicación y antelación fijados en el artículo 32 del Decreto N° 1.023/01 y sus modificaciones y los previstos en este reglamento, son mínimos y deberán ampliarse en los casos de procedimientos de selección que por su importancia, complejidad u otras características lo hicieran necesario.

d) Toda vez que corresponda cursar invitaciones por cualquier medio deberá dejarse constancia en el expediente de la fecha y hora de la realización de la diligencia, indicándose el nombre o denominación social del destinatario, así como el domicilio, número de fax o dirección de correo electrónico a la cual se hubiera remitido.

e) En todos los procedimientos de selección del cocontratante en que la invitación a participar se realice a un determinado número de personas físicas o jurídicas, se deberán considerar y evaluar las ofertas presentadas por quienes no fueron convocados.

g) En todos los medios por los cuales se den a conocer las convocatorias de los procedimientos de selección y de sus respectivas circulares aclaratorias y modificatorias se deberá hacer constar que se podrá tomar vista o se podrá descargar o retirar el pliego de bases y condiciones particulares, así como el pliego único de bases y condiciones generales, en el sitio de Internet de la UNL y/o en su caso de la ONC, consignando la dirección de los aludidos sitios.

ARTÍCULO 47º. NOTIFICACIONES. Todas las notificaciones entre la UNL y los interesados, oferentes, adjudicatarios o cocontratantes, podrán realizarse válidamente por cualquiera de los siguientes medios, indistintamente:

- a) por acceso directo de la parte interesada, su apoderado o representante legal al expediente,
- b) por presentación espontánea de la parte interesada, su apoderado o representante legal, de la que resulten estar en conocimiento del acto respectivo,
- c) por cédula, que se diligenciará en forma similar a la dispuesta por el artículo 138 del Código Procesal Civil y Comercial de la Nación,
- d) por carta documento,
- e) por otros medios habilitados por las empresas que brinden el servicio de correo postal,
- f) por fax,
- g) por correo electrónico,
- h) mediante la difusión en el Sitio de Internet de la UNL y/o de la ONC. Si se pretendiera notificar por este medio se deberá dejar constancia de ello en los pliegos de bases y condiciones particulares, indicando la dirección de dichos sitios de Internet, para que los interesados, oferentes, adjudicatarios o cocontratantes tomen las previsiones necesarias.

ARTÍCULO 48º. REQUISITOS DE LOS ANUNCIOS Y DE LAS INVITACIONES. Los anuncios de las convocatorias y las invitaciones a los procedimientos de selección, deberán mencionar como mínimo los siguientes datos:

- a) Nombre de la entidad contratante (UNL)
- b) Tipo, clase, modalidad, objeto y número del procedimiento de selección.
- c) Número de expediente.
- d) Costo del pliego y base de la contratación si hubiere.
- e) Lugar, plazo y horario donde pueden retirarse, adquirirse o consultarse los pliegos.
- f) Lugar, día y hora de presentación de las ofertas y del acto de apertura.

g) Dirección institucional de correo electrónico de la Dirección de Compras y Contrataciones de la UNL.

ARTÍCULO 49º. DIFUSIÓN. ENVÍO DE INFORMACIÓN. Con el fin de cumplir el principio de transparencia la UNL, por intermedio de la Dirección de Compras y Contrataciones, difundirá en el sitio de Internet de la UNL y/o en el ONC la siguiente información:

Las convocatorias, los proyectos de pliegos correspondientes a contrataciones que se sometan a consideración pública, los pliegos de bases y condiciones, el acta de apertura, las adjudicaciones, las órdenes de compra y toda otra información que la reglamentación determine.

ARTÍCULO 50º. VISTA Y RETIRO DE PLIEGOS. Cualquier persona podrá tomar vista del pliego único de bases y condiciones generales en la UNL o en el sitio de internet de la misma; y de los pliegos de bases y condiciones particulares en la UNL, en su sitio de internet y/o en el de la ONC. Asimismo podrán retirarlos o comprarlos en la Universidad o bien descargarlos del aludido sitio de Internet.

En oportunidad de retirar, comprar o descargar los pliegos, deberán suministrar obligatoriamente su nombre o razón social, domicilio, fax y dirección de correo electrónico en los que serán válidas las comunicaciones que deban cursarse hasta el día de apertura de las ofertas.

No será requisito para presentar ofertas, ni para la admisibilidad de las mismas, ni para contratar, haber retirado o comprado pliegos en el organismo contratante o haberlos descargado del sitio de Internet de la UNL, no obstante quienes no los hubiesen retirado, comprado o descargado, no podrán alegar el desconocimiento de las actuaciones que se hubieren producido hasta el día de la apertura de las ofertas, quedando bajo su responsabilidad llevar adelante las gestiones necesarias para tomar conocimiento de aquellas.

ARTÍCULO 51º. CONSULTAS AL PLIEGO DE BASES Y CONDICIONES PARTICULARES. Las consultas al pliego de bases y condiciones particulares deberán efectuarse por escrito en la Dirección de Compras y Contrataciones de la UNL o dependencia que se indique en el citado pliego, o en la dirección institucional de correo electrónico del organismo contratante difundida en el pertinente llamado.

En oportunidad de realizar una consulta al pliego, los consultantes que no lo hubieran hecho con anterioridad, deberán suministrar obligatoriamente su nombre o razón social, domicilio, fax y dirección de correo electrónico en los que serán válidas las comunicaciones que deban cursarse hasta el día de apertura de las ofertas.

No se aceptarán consultas telefónicas y no serán contestadas aquéllas que se presenten fuera de término.

Deberán ser efectuadas hasta setenta y dos (72) horas antes de la fecha fijada para la apertura como mínimo, salvo que el pliego de bases y condiciones particulares estableciera un plazo distinto.

ARTÍCULO 52º. CIRCULARES ACLARATORIAS Y MODIFICATORIAS AL PLIEGO DE BASES Y CONDICIONES PARTICULARES. La UNL podrá elaborar circulares aclaratorias o modificatorias al pliego de bases y condiciones particulares, de oficio o como respuesta a consultas.

Las circulares aclaratorias, podrán ser emitidas por el titular de la unidad operativa de contrataciones y deberán ser comunicadas, con cuarenta y ocho (48) horas como mínimo de anticipación a la fecha fijada para la presentación de las ofertas, a todas las personas que hubiesen retirado, comprado o descargado el pliego y al que hubiere efectuado la consulta si la circular se emitiera como consecuencia de ello e incluirlas como parte integrante del pliego y difundirlas en el sitio de Internet de la UNL y/o de la ONC.

Las circulares modificatorias deberán ser emitidas por la misma autoridad que hubiere aprobado el pliego de bases y condiciones particulares o por aquel en quien se hubiese delegado expresamente tal facultad, con excepción de los casos en los cuales la modificación introducida supere el monto máximo para autorizar procedimientos, conforme los niveles de funcionarios competentes establecidos en el Manual de Compras y Contrataciones, en cuyo supuesto, deberá ser autorizada por la autoridad competente por el monto global. Las circulares modificatorias deberán ser difundidas, publicadas y comunicadas por los mismos medios en que hubiera sido difundido, publicado y comunicado el llamado original con SETENTA Y DOS (72) horas como mínimo de anticipación a la fecha originaria fijada para la presentación de las ofertas. Asimismo deberán ser comunicadas, a todas las personas que hubiesen retirado, comprado o descargado el pliego y al que hubiere efectuado la consulta si la circular se emitiera como consecuencia de ello, con el mismo plazo mínimo de antelación. También deberán incluirse como parte integrante del pliego y difundirse en el sitio de Internet de la UNL y/o de la ONC. Entre la publicidad de la circular modificatoria y la fecha de apertura, deberán cumplirse los mismos plazos de antelación estipulados en la normativa vigente que deben mediar entre la convocatoria original y la fecha de apertura de acuerdo al procedimiento de selección de que se trate.

Las circulares por las que se suspenda o se prorrogue la fecha de apertura o la de presentación de las ofertas podrán ser emitidas por el titular de Dirección de Compras y Contrataciones y deberán ser difundidas, publicadas y comunicadas por los mismos medios en que hubiera sido difundido, publicado y comunicado el llamado original con SETENTA Y DOS (72) horas como mínimo de anticipación a la fecha originaria fijada para la presentación de las ofertas. Asimismo deberán ser comunicadas, a todas las personas que hubiesen retirado, comprado o descargado el pliego y al que hubiere efectuado la consulta si la circular se emitiera como consecuencia de ello, con el mismo plazo mínimo de antelación. También deberán incluirse como parte integrante del pliego y difundirse en el sitio de Internet de la UNL y/o de la ONC.

CAPÍTULO V

OFERTAS

ARTÍCULO 53º. PRESENTACIÓN DE LAS OFERTAS. Las ofertas se deberán presentar en el lugar y hasta el día y hora que determine la UNL en la convocatoria.

El organismo contratante deberá rechazar sin más trámite las ofertas que se pretendan presentar fuera del término fijado en la convocatoria para su recepción, aún si el acto de apertura no se hubiera iniciado.

En los casos en que no fuera posible rechazar sin más trámite la oferta presentada fuera de término, la UNL deberá devolverla al presentante.

ARTÍCULO 54º. OFERTAS PRESENTADAS POR CORREO POSTAL. En las ofertas que se reciban por correo postal se deberá consignar fecha y hora de recepción por parte de la UNL y se considerarán presentadas en ese momento. La Dirección de Compras y Contrataciones en forma previa a iniciar el acto de apertura deberá verificar si se han recibido ofertas por correo para ese procedimiento de selección en particular y procurar los medios para que las recibidas dentro del plazo fijado para la presentación de ofertas se dispongan para ser abiertas en el momento en que corresponda realizar el acto de apertura. Para ello, el oferente que presente una propuesta por correo postal deberá identificar en el sobre, caja o paquete que la contenga: el tipo y número de procedimiento de selección a que corresponda, precisándose el lugar, día y hora límite para la presentación de las ofertas y el lugar, día y hora de apertura.

Si la oferta no estuviera así identificada y aún presentada en término no estuviere disponible para ser abierta en el momento de celebrarse el acto de apertura, se considerará como presentada fuera de término y la UNL deberá devolverla al presentante.

ARTÍCULO 55º. EFECTOS DE LA PRESENTACIÓN DE LA OFERTA. La presentación de la oferta significará de parte del oferente el pleno conocimiento y aceptación de las normas y cláusulas que rijan el procedimiento de selección al que se presente, por lo que no será necesaria la presentación de los pliegos firmados junto con la oferta.

ARTÍCULO 56º. INMODIFICABILIDAD DE LA OFERTA. La posibilidad de modificar la oferta precluirá con el vencimiento del plazo para presentarla, sin que sea admisible alteración alguna en la esencia de las propuestas después de esa circunstancia.

ARTÍCULO 57º. PLAZO DE MANTENIMIENTO DE LA OFERTA. Los oferentes deberán mantener las ofertas por el término de mínimo de treinta (30) días corridos contados a partir de la fecha del acto de apertura, salvo que en el respectivo pliego de bases y condiciones particulares se fijara un plazo diferente. El plazo de treinta (30) días antes aludido o el que se establezca en el pertinente pliego particular se prorrogará en forma automática por un lapso igual al inicial o por el que se fije en el respectivo pliego particular, y así sucesivamente, salvo que el oferente manifestara en forma expresa su voluntad de no renovar el plazo de mantenimiento con una antelación mínima de diez (10) días corridos al vencimiento de cada plazo.

Si el oferente, en la nota por la cual manifestara que no mantendrá su oferta, indicara expresamente desde qué fecha retira la oferta, la UNL la tendrá por retirada en la fecha por él expresada. Si no indicara fecha, se considerará que retira la oferta a partir de la fecha de vencimiento del plazo de mantenimiento de la oferta en curso.

El oferente que manifestara que no mantendrá su oferta quedará excluido del procedimiento de selección a partir de la fecha indicada en el párrafo anterior.

Si el oferente manifestara su negativa a prorrogar el mantenimiento de su oferta dentro del plazo fijado a tal efecto, quedará excluido del procedimiento de selección, sin pérdida de la garantía de mantenimiento de la oferta. Si por el contrario, el oferente manifestara su voluntad de no mantener su oferta fuera del plazo fijado para realizar tal manifestación o retirara su oferta sin cumplir con los plazos de mantenimiento, corresponderá excluirlo del procedimiento y ejecutar la garantía de mantenimiento de la oferta.

ARTÍCULO 58º. PROHIBICIÓN DE PARTICIPAR EN MÁS DE UNA OFERTA. Cada oferente podrá participar solamente en una oferta, ya sea por sí solo o como integrante de un grupo, asociación o persona jurídica. Se desestimarán todas aquéllas ofertas en las que participe

quien transgreda esta prohibición. No se configurará esta prohibición cuando se trate de la presentación de ofertas con descuentos, alternativas o variantes de acuerdo a lo dispuesto en el artículo 61, inciso g), apartado 2, y en los artículos 62 y 63 del presente reglamento, respectivamente.

ARTÍCULO 59º. MUESTRAS. Cuando resulte dificultosa la determinación de ciertas características del bien requerido o conveniente a los fines de una correcta selección, podrá requerirse en el pliego de bases y condiciones particulares la presentación de muestras por parte del oferente. Así mismo éstas podrán remitirse a la de una muestra patrón en poder de la UNL. Estas podrán ser presentadas, como máximo, hasta el momento fijado en el llamado para la presentación de las ofertas.

El oferente podrá, para mejor ilustrar su oferta, presentar muestras, pero no podrá reemplazar con éstas las especificaciones técnicas.

Las muestras deberán indicar en forma visible los datos del procedimiento de selección al que correspondan y la fecha y hora de apertura de las ofertas. En el interior del sobre, caja o paquete que las contenga el oferente deberá consignar su nombre o denominación social.

ARTÍCULO 60º. DEVOLUCIÓN DE MUESTRAS. Las muestras correspondientes a los artículos adjudicados, quedarán en poder de la UNL para ser cotejadas con los que entregue oportunamente el adjudicatario. Cumplido el contrato, quedarán a disposición del adjudicatario por el plazo de dos (2) meses a contar desde la última conformidad de recepción. De no procederse a su retiro, vencido el plazo estipulado precedentemente, las muestras pasarán a ser propiedad de la UNL sin cargo.

Las muestras presentadas por aquellos oferentes que no hubiesen resultado adjudicatarios quedarán a su disposición para el retiro hasta dos (2) meses después de comunicado el acto administrativo de finalización del procedimiento. En el caso en que no pasaran a retirarlas en el plazo fijado las muestras pasarán a ser propiedad de la UNL, sin cargo.

Si existiera posibilidad que un oferente que no ha resultado adjudicatario en primer término, lo sea con posterioridad, por haberse producido algún hecho que implique la adjudicación a quien siga en orden de mérito, el organismo contratante podrá retener las muestras presentadas por los no adjudicatarios por más tiempo y una vez transcurrido el plazo en que exista la posibilidad de adjudicar a quien siga en orden de mérito, deberá comunicar al interesado que las muestras quedaron a su disposición para el retiro por el término de DOS(2) meses. De no procederse a su retiro, vencido dicho plazo las muestras pasarán a ser propiedad de la UNL, sin cargo.

En todos los casos en que las muestras pasen a ser propiedad de la UNL, sin cargo, ésta queda facultada para resolver sobre el destino de las mismas.

Cuando el oferente no tenga intención de retirar las muestras que presente lo hará constar en la oferta manifestando que las muestras son sin cargo. En tales casos las mismas pasarán a ser propiedad de la UNL sin necesidad de que se cumplan los plazos definidos en el presente artículo.

ARTÍCULO 61º. REQUISITOS DE LAS OFERTAS. Las ofertas deberán cumplir, como mínimo, con los siguientes requisitos:

- a) Deberán ser redactadas en idioma nacional.
- b) El original deberá estar firmado, en todas y cada una de sus hojas, por el oferente o su representante legal.

c) Se presentarán con la cantidad de copias que indique el pliego de bases y condiciones particulares.

d) Las testaduras, enmiendas, raspaduras o interlíneas, si las hubiere, deberán estar debidamente salvadas por el firmante de la oferta.

e) Los sobres, cajas o paquetes que las contengan se deberán presentar perfectamente cerrados y consignarán en su cubierta la identificación del procedimiento de selección a que corresponden, precisándose el lugar, día y hora límite para la presentación de las ofertas y el lugar, día y hora del acto de apertura.

f) Deberán consignar el domicilio especial para el procedimiento de selección en el que se presenten, el que deberá constituirse dentro de la ciudad asiento de la Universidad o donde indique el respectivo pliego de bases y condiciones particulares.

g) En la cotización se deberá consignar:

1. Precio unitario y cierto, en números, en los cuales deberá estar incluido el IVA y flete, con referencia a la unidad de medida establecida en las cláusulas particulares, el precio total del renglón, en números, las cantidades ofrecidas y el total general de la oferta, expresado en letras y números, determinados en la moneda de cotización fijada en el pliego de bases y condiciones particulares.

2. El precio cotizado será el precio final que deba pagar la UNL por todo concepto. El proponente podrá formular oferta por todos los renglones o por algunos de ellos. Después de haber cotizado por renglón, podrá efectuar un descuento en el precio, por el total de los renglones o por grupo de renglones, sobre la base de su adjudicación íntegra. Las micro, pequeñas y medianas empresas, podrán presentar ofertas por parte del renglón, en el porcentaje que se fije en el respectivo pliego de bases y condiciones particulares que no podrá ser inferior al veinte por ciento (20%) ni superior al treinta y cinco por ciento (35%) del total del renglón. Si en el pliego de bases y condiciones particulares no se fijara dicho porcentaje, se entenderá que las micro, pequeñas y medianas empresas podrán cotizar el veinte por ciento (20%) de cada renglón.

La autoridad competente para aprobar el pliego de bases y condiciones particulares podrá disponer fundadamente que las micro, pequeñas y medianas empresas, no poseen la posibilidad de presentar ofertas por parte del renglón, lo que deberá hacerse constar en el pertinente pliego.

3. Toda oferta nacional deberá ser acompañada por una declaración jurada mediante la cual se acredite el cumplimiento de las condiciones requeridas para ser considerada como tal, de acuerdo a la normativa vigente sobre la materia.

4. A los fines de valorar las ofertas de las PyMEs y/ o pretender la aplicación de sus regímenes protectorios, sus ofertas deberán ser acompañadas por una declaración jurada que acredite su condición de tal.

h) Deberán estar acompañadas por:

1. La garantía de mantenimiento de la oferta o la constancia de haberla constituido, salvo los casos en que no correspondiere su presentación.

2. Las muestras, si así lo requiriera el pliego de bases y condiciones particulares.

3. La información requerida para la incorporación a alguno de los Sistemas de Información de Proveedores vigente. Para el supuesto de estar inscripto en alguno de los aludidos sistemas deberá presentarse la constancia que así lo acredite.

4. La restante información y documentación requeridas en los respectivos pliegos de bases y condiciones particulares.

En los procedimientos de selección de etapa única sólo se podrá exigir en el pliego de bases y condiciones particulares información y/o documentación distinta de la establecida en este reglamento, cuando se consideren de especial relevancia los antecedentes del proveedor, lo que deberá fundarse.

ARTÍCULO 62º. OFERTAS ALTERNATIVAS. Se entiende por oferta alternativa a aquella que cumpliendo en un todo las especificaciones técnicas de la prestación previstas en el pliego de bases y condiciones particulares, ofrece distintas soluciones técnicas que hace que pueda haber distintos precios para el mismo producto o servicio.

Sólo se admitirán ofertas alternativas cuando los pliegos de condiciones particulares lo acepten expresamente.

La UNL podrá elegir cualquiera de las dos o más ofertas presentadas ya que todas compiten con la de los demás oferentes.

ARTÍCULO 63º. OFERTAS VARIANTES. Se entiende por oferta variante aquella que modificando las especificaciones técnicas de la prestación prevista en el pliego de bases y condiciones particulares, ofrece una solución con una mejora que no sería posible en caso de cumplimiento estricto del mismo.

Sólo se admitirán ofertas variantes cuando los pliegos de condiciones particulares lo acepten expresamente.

La UNL sólo podrá comparar la oferta base de los distintos proponentes y solo podrá considerar la oferta variante del oferente que tuviera la oferta base más conveniente.

ARTÍCULO 64º. COTIZACIONES. La moneda de cotización de la oferta deberá fijarse en el respectivo pliego de bases y condiciones particulares y en principio deberá ser moneda nacional. Cuando se fije que la cotización debe ser efectuada en moneda extranjera deberá fundarse tal requerimiento en el expediente.

En aquellos casos en que la cotización se hiciera en moneda extranjera y el pago en moneda nacional, deberá calcularse el monto del desembolso tomando en cuenta el tipo de cambio vendedor del Banco Nación de Argentina vigente al momento de liberar la orden de pago, o bien, al momento de la acreditación bancaria correspondiente.

Las cotizaciones por productos a importar deberán hacerse bajo las siguientes condiciones:

a) En moneda extranjera, cuando así se hubiera previsto en las cláusulas particulares, correspondiente al país de origen del bien ofrecido u otra usual en el momento de la importación.

b) Los pliegos de bases y condiciones particulares deberán ajustarse a los términos comerciales de uso habitual en el comercio internacional, tal como, entre otras, las Reglas Oficiales de la Cámara de Comercio Internacional para la Interpretación de Términos Comerciales "INCOTERMS". La selección del término aplicable dependerá de las necesidades de la UNL y de las características del bien objeto del contrato.

- c) De no estipularse lo contrario las cotizaciones se establecerán en condición C.I.F.
- d) En las cotizaciones en condición C.I.F., deberá indicarse la moneda de cotización de los seguros y fletes, los que deberán cotizarse como se disponga en el respectivo pliego de bases y condiciones particulares.
- e) En aquellos casos especiales en que se establezca la condición F.O.B. para las cotizaciones, la UNL deberá calcular el costo de los seguros y fletes a los fines de realizar la comparación de las ofertas.
- f) Salvo convención en contrario, los plazos de entrega se entenderán cumplidos cuando la UNL reciba los bienes en el lugar que indique el Pliego de Bases y Condiciones Particulares.
- g) Cuando se estipulare que la nacionalización o desaduanamiento del bien adjudicado debe estar a cargo de la UNL, aquélla deberá ser tramitada y obtenida en todos los casos después de la apertura de la carta de crédito o instrumentación bancaria que corresponda.

CAPÍTULO VI

APERTURA DE OFERTAS

ARTÍCULO 65º. APERTURA DE LAS OFERTAS. En el lugar, día y hora determinados para celebrar el acto, se procederá a abrir las ofertas, en acto público, en presencia de funcionarios de la UNL y de todos aquellos interesados, quienes podrán verificar la existencia, número y procedencia de los sobres, cajas o paquetes dispuestos para ser abiertos.

Si el día señalado para la apertura de las ofertas deviniera inhábil, el acto tendrá lugar el día hábil siguiente, en el mismo lugar y a la misma hora.

Ninguna oferta presentada en término podrá ser desestimada en el acto de apertura. Si hubiere observaciones se dejará constancia en el acta de apertura para su posterior análisis por las autoridades competentes.

ARTÍCULO 66º. ACTA DE APERTURA. El acta de apertura de las ofertas deberá contener:

- a) Nombre de la entidad contratante.
- b) Tipo, clase y modalidad, objeto y número del procedimiento de selección.
- c) Número de expediente.
- d) Fecha y hora fijada para la apertura.
- e) Fecha y hora en que se labre el acta;
- f) Número de orden asignado a cada oferta;
- g) Nombre de los oferentes;
- h) Montos de las ofertas, consignando los descuentos y el precio de las ofertas alternativas y variantes;
- i) Montos y formas de las garantías acompañadas;
- j) Las observaciones que se formulen;

k) La firma de los funcionarios intervinientes y de los oferentes e interesados presentes que desearan hacerlo.

ARTÍCULO 67º- VISTA DE LAS OFERTAS. Los originales de las ofertas serán exhibidos a los oferentes por el término de dos (2) días, contados a partir del día hábil siguiente al de la apertura. Los oferentes podrán solicitar copia a su costa.

En el supuesto que exista un único oferente, se podrá prescindir del cumplimiento del término indicado en el párrafo anterior.

ARTÍCULO 68º. VERIFICACIÓN DE DOCUMENTACIÓN PARA LA INSCRIPCIÓN EN EL SISTEMA DE INFORMACIÓN DE PROVEEDORES. Dentro de los dos (2) días hábiles siguientes a efectuado el acto de apertura de las ofertas, la Dirección de Compras y Contrataciones deberá verificar el contenido de la información aportada por el oferente y realizar las gestiones necesarias para que los oferentes que cumplimenten los requisitos pertinentes puedan estar incorporados en algunos de los Sistemas de Información de Proveedores en el comienzo del período de evaluación de las ofertas de conformidad con el requerimiento contenido en el artículo 27 del Decreto Nº 1.023/01 y sus modificaciones.

ARTÍCULO 69º. CUADRO COMPARATIVO DE LAS OFERTAS. La Dirección de Compras y Contrataciones confeccionará el cuadro comparativo de los precios de las ofertas, y remitirá las actuaciones a la Comisión Evaluadora el día siguiente de vencidos los plazos que impliquen la realización del proceso establecido en el artículo anterior.

La comparación deberá efectuarse por renglones, por grupos de renglones y por la totalidad de la oferta. El cuadro comparativo deberá reflejar los descuentos ofrecidos por los proponentes, las ofertas alternativas y las variantes.

Si después de haber cotizado por renglón, el oferente hubiera formulado un descuento en el precio, por el total de los renglones, o por grupos de renglones, sobre la base de su adjudicación íntegra, a los efectos del cotejo de los precios se efectuará la comparación de la propuesta global o parcial por grupo de renglones, con la suma de menores precios totales a adjudicar, en la misma relación de renglones.

En el supuesto que exista un único oferente, no será necesario la confección del cuadro comparativo.

CAPÍTULO VII EVALUACIÓN DE OFERTAS

ARTÍCULO 70º. ETAPA DE EVALUACIÓN DE LAS OFERTAS. Se entenderá por etapa de evaluación de las ofertas al período que va desde el momento en que los actuados son remitidos a la Comisión Evaluadora, hasta la notificación del dictamen de evaluación.

La etapa de evaluación de las ofertas es confidencial, por lo cual durante esa etapa no se concederá vista de las actuaciones.

ARTÍCULO 71º. DESIGNACIÓN DE LA COMISIÓN EVALUADORA. Los integrantes de la Comisión Evaluadora de las ofertas, así como los respectivos suplentes, deberán ser

designados mediante un acto administrativo emanado del Rector, con la única limitación de que esa designación no deberá recaer en quienes tuvieran competencia para autorizar la convocatoria o para aprobar el procedimiento. Cuando se tratare de contrataciones para cuya apreciación se requieran conocimientos técnicos o especializados o bien para garantizar la correcta apreciación de criterios de sustentabilidad, las Comisiones Evaluadoras podrán requerir la intervención de peritos técnicos o solicitar informes a instituciones estatales o privadas con tales conocimientos específicos.

ARTÍCULO 72º. INTEGRACIÓN DE LAS COMISIONES EVALUADORAS. Las Comisiones Evaluadoras deberán estar integradas por tres (3) miembros y sus respectivos suplentes.

ARTÍCULO 73º. SESIONES DE LAS COMISIONES EVALUADORAS. Para sesionar y emitir dictámenes, las Comisiones Evaluadoras se sujetarán a las siguientes reglas:

- a) El quórum para el funcionamiento de las Comisiones Evaluadoras, se dará con la totalidad de sus tres (3) miembros titulares, completándose en caso de ausencia o de impedimento debidamente justificados, con los suplentes respectivos;
- b) Los acuerdos se tomarán por mayoría absoluta, calculada sobre el total de sus miembros.

Durante el término que se otorgue para que los peritos o las instituciones estatales o privadas emitan sus informes se suspenderá el plazo que la Comisión Evaluadora tiene para expedirse

ARTÍCULO 74º. FUNCIONES DE LAS COMISIONES EVALUADORAS. Las Comisiones Evaluadoras emitirán su dictamen, el cual no tendrá carácter vinculante, que proporcionará a la autoridad competente los fundamentos para el dictado del acto administrativo con el cual concluirá el procedimiento. Serán contenidos mínimos de dicho dictamen:

- a) Examen de los aspectos formales de la totalidad de las ofertas presentadas: evaluación del cumplimiento de los requisitos exigidos por el Decreto Nº 1.023/01 y sus modificaciones, por este reglamento y por los respectivos pliegos. Desde el momento en que la Comisión intime a los oferentes a subsanar errores u omisiones hasta el vencimiento del plazo previsto para subsanarlos, se suspenderá el plazo que la Comisión Evaluadora tiene para expedirse.
- b) Evaluación de las calidades de todos los oferentes:

1. Resultado de la consulta a los Sistemas de Información de Proveedores para determinar si los oferentes se encuentran incorporados a dichos sistemas, si no están suspendidos o inhabilitados para contratar con la Administración Nacional en virtud de sanciones aplicadas por la UNL y/o la ONC y si los datos se encuentran actualizados.

2. Verificación de la vigencia del Certificado Fiscal para Contratar emitido por la Administración Federal de Ingresos Públicos, si el mismo no estuviera vigente durante esta etapa y ello se debiera a causas imputables exclusivamente a la Administración, no podrá recomendar la desestimación de ofertas por este motivo. Si esta situación se mantuviera en la adjudicación o en el perfeccionamiento del contrato la autoridad competente podrá continuar con el procedimiento y en el caso de que con posterioridad se verificara el incumplimiento por parte del cocontratante de obligaciones tributarias o previsionales será causa para aplicar una sanción de apercibimiento.

3. Explicación de los motivos de la recomendación de la exclusión, cuando alguno de los oferentes no fuere elegible para contratar.

- c) Evaluación de la totalidad de las ofertas presentadas:

1. Deberá tomar en consideración en forma objetiva todos los requisitos exigidos para la admisibilidad de las ofertas. Si existieren ofertas que incurran en causales de desestimación, explicará los motivos fundándolos en las disposiciones pertinentes. Si hubiera ofertas manifiestamente inconvenientes, deberá explicar los fundamentos para excluirlas del orden de mérito.

2. Respecto de las ofertas que resulten admisibles y convenientes, deberá considerar los factores previstos por el pliego de bases y condiciones particulares para la comparación de las ofertas y la incidencia de cada uno de ellos, y determinar el orden de mérito.

ARTÍCULO 75º. CAUSALES DE DESESTIMACIÓN NO SUBSANABLES. Será desestimada la oferta, sin posibilidad de subsanación, en los siguientes supuestos:

- a) Si no estuviera redactada en idioma nacional.
- b) Si la oferta original no tuviera la firma del oferente o su representante legal en ninguna de las hojas que la integran.
- c) Si tuviere tachaduras, raspaduras, enmiendas o interlíneas sin salvar en las hojas que contengan la propuesta económica, la descripción del bien o servicio ofrecido, plazo de entrega, o alguna otra parte que hiciera a la esencia del contrato.
- d) Si no se acompañare la garantía de mantenimiento de oferta o no se lo hiciera en la forma debida o la misma fuera insuficiente en más de un diez por ciento (10%) del monto correcto.
- e) Si estuviera escrita con lápiz o con un medio que permita el borrado y reescritura sin dejar rastros.
- f) Si fuere formulada por personas que tuvieran una sanción vigente de suspensión o inhabilitación para contratar con la Administración Nacional al momento de la apertura de las ofertas o en la etapa de evaluación de aquéllas o en la adjudicación.
- g) Si fuera formulada por personas que no estuvieran incorporadas en alguno de los Sistemas de Información de Proveedores a la fecha de comienzo del período de evaluación de las ofertas, o a la fecha de adjudicación en los casos que no se emita el dictamen de evaluación o en los procedimientos en que no sea obligatorio presentar junto con la oferta la información y documentación para ser incorporado en los aludidos sistemas.
- h) Si fuere formulada por personas físicas o jurídicas no habilitadas para contratar con la Administración Nacional de acuerdo a lo prescripto por el artículo 28 del Decreto Nº 1.023/01 y sus modificaciones, al momento de la apertura de las ofertas o en la etapa de evaluación de aquéllas o en la adjudicación.
- i) Si contuviera condicionamientos.
- j) Si contuviera cláusulas en contraposición con las normas que rigen la contratación o que impidieran la exacta comparación con las demás ofertas.
- k) Cuando contuviera errores u omisiones esenciales.
- l) Si el precio cotizado mereciera la calificación de vil o no serio.
- m) Si el oferente fuera ilegible de conformidad con lo establecido en el artículo 77 del presente reglamento.
- n) Si transgrede la prohibición prescripta por el artículo 58 del presente.

o) Si las muestras no fueran acompañadas en el plazo fijado en el pliego.

En los pliegos de bases y condiciones particulares no se podrán prever otras causales de desestimación de ofertas.

ARTÍCULO 76º. CAUSALES DE DESESTIMACIÓN SUBSANABLES. Cuando proceda la posibilidad de subsanar errores u omisiones se interpretará en todos los casos en el sentido de brindar a la UNL la posibilidad de contar con la mayor cantidad de ofertas válidas posibles y de evitar que, por cuestiones formales intrascendentes, se vea privada de optar por ofertas serias y convenientes desde el punto de vista del precio y la calidad.

La subsanación de deficiencias se posibilitará en toda cuestión relacionada con la constatación de datos o información de tipo histórico obrante en bases de datos de organismos públicos, o que no afecten el principio de igualdad de tratamiento para interesados y oferentes y de que las ofertas deben ajustarse sustancialmente a los documentos de la contratación.

En estos casos la comisión evaluadora o la Dirección de Compras y Contrataciones deberá intimar al oferente a que subsane los errores u omisiones dentro del término de cinco (5) días, como mínimo, salvo que en el pliego de bases y condiciones particulares se fijara un plazo mayor.

La corrección de errores u omisiones no podrá ser utilizada por el oferente para alterar la sustancia de la oferta o para mejorarla o para tomar ventaja respecto de los demás oferentes.

Será posible requerir la subsanación de defectos en la oferta, de conformidad con las pautas establecidas y especialmente, en los siguientes supuestos:

a) Si la oferta original estuviera en parte firmada y en parte no. En estos casos la UNL intimará a la subsanación del defecto. Si no fuere subsanado en el plazo establecido, se desestimará la oferta.

b) Si la garantía de mantenimiento de oferta acompañada fuera insuficiente, siempre que el error en el importe de la garantía no supere un DIEZ POR CIENTO (10%) del monto correcto. En este caso la Universidad intimará a la subsanación del defecto. Si no fuere subsanado en el plazo establecido, se desestimará la oferta.

c) Si no se acompañare la documentación que de conformidad con este reglamento, con las normas que se dicten en su consecuencia y con el pliego de bases y condiciones particulares aplicable, se debe suministrar en el momento de presentar la oferta. En los casos en que dicha documentación no se acompañara junto con la oferta, la Universidad intimará a la subsanación del defecto. Si no fuere subsanado en el plazo establecido, o bien si presentada la documentación en ese plazo se comprobara que los requisitos exigidos no estaban vigentes al momento de la apertura de las ofertas, se desestimará la oferta.

ARTÍCULO 77º. PAUTAS PARA LA INELEGIBILIDAD. Deberá desestimarse la oferta, cuando de la información a la que se refiere el artículo 16 del Decreto N° 1.023/01 y sus modificaciones, o de otras fuentes, se configure, entre otros, alguno de los siguientes supuestos:

a) Pueda presumirse que el oferente es una continuación, transformación, fusión o escisión de otras empresas no habilitadas para contratar con la Administración Nacional de acuerdo a lo prescripto por el artículo 28 del Decreto N° 1.023/01 y sus modificaciones, y de las controladas o controlantes de aquéllas.

b) Se trate de integrantes de empresas no habilitadas para contratar con la Administración Nacional de acuerdo a lo prescripto por el artículo 28 del Decreto Delegado Nº 1.023/01 y sus modificaciones.

c) Cuando existan indicios que por su precisión y concordancia hicieran presumir que los oferentes han concertado o coordinado posturas en el procedimiento de selección. Se entenderá configurada esta causal de inelegibilidad, entre otros supuestos, en ofertas presentadas por cónyuges o parientes hasta el primer grado de consanguinidad, salvo que se pruebe lo contrario.

d) Cuando existan indicios que por su precisión y concordancia hicieran presumir que media en el caso una simulación tendiente a eludir los efectos de las causales de inhabilidad para contratar con la Administración Nacional de acuerdo a lo prescripto por el artículo 28 del Decreto Nº 1.023/01 y sus modificaciones.

e) Se haya dictado, dentro de los tres (3) años calendario anteriores a su presentación, alguna sanción judicial o administrativa contra el oferente por abuso de posición dominante o dumping, cualquier forma de competencia desleal o por concertar o coordinar posturas en los procedimientos de selección.

f) Cuando exhiban incumplimientos en anteriores contratos de acuerdo a lo que se disponga en los respectivos pliegos de bases y condiciones particulares.

ARTÍCULO 78º. ERRORES DE COTIZACIÓN. Si el total cotizado para cada renglón no respondiera al precio unitario, se tomará este último como precio cotizado.

Todo otro error en el monto cotizado denunciado por el oferente o detectado por el organismo contratante antes de la adjudicación, producirá la desestimación de la oferta en los renglones pertinentes, con pérdida de la garantía de mantenimiento de la oferta en la proporción que corresponda.

ARTÍCULO 79º. PREFERENCIAS. En materia de preferencias, resultarán de aplicación las disposiciones que contemple la normativa vigente.

ARTÍCULO 80º. PRECIO VIL O PRECIO NO SERIO. La Comisión Evaluadora o la Dirección de Compras y Contrataciones podrá solicitar informes técnicos, cuando presuma fundadamente que la propuesta no podrá ser cumplida en la forma debida por tratarse de precios excesivamente bajos de acuerdo con los criterios objetivos que surjan de los precios de mercado y de la evaluación de la capacidad del oferente.

Cuando de los informes técnicos surja que la oferta no podrá ser cumplida, corresponderá la desestimación de la oferta en los renglones pertinentes.

A tales fines se podrá solicitar a los oferentes precisiones sobre la composición de su oferta que no impliquen la alteración de la misma.

ARTÍCULO 81º. DESEMPATE DE OFERTAS. En caso de igualdad de precios y calidad se aplicarán en primer término las normas sobre preferencias que establezca la normativa vigente.

De mantenerse la igualdad, y cuando el renglón o renglones a desempatar no excedan de Cinco (5) Módulos, se procederá a adjudicar aquéllos al oferente a quien le correspondiera la adjudicación de la mayor cantidad de los restantes renglones.

En los restantes casos, se invitará a los respectivos oferentes, para que en una puja verbal o escrita formulen la mejora de precios. Para ello se deberá fijar día, hora y lugar de la misma y comunicarse a los oferentes llamados a desempatar y se labrará el acta correspondiente.

Si un oferente no se presentara, se considerará que mantiene su propuesta original.

De subsistir el empate, se procederá al sorteo público de las ofertas empatadas. Para ello se deberá fijar día, hora y lugar del sorteo público y comunicarse a los oferentes llamados a desempatar. El sorteo se realizará en presencia de los interesados, si asistieran, y se labrará el acta correspondiente.

ARTÍCULO 82º. PLAZO PARA EMITIR EL DICTAMEN DE EVALUACIÓN. El dictamen de evaluación de las ofertas deberá emitirse dentro del término de Cinco (5) días contados a partir del día hábil inmediato siguiente a la fecha de recepción de las actuaciones.

Dicho plazo sólo podrá ser excedido por causas excepcionales, las que deberán ser debidamente fundadas por la Comisión Evaluadora en su dictamen.

ARTÍCULO 83º. COMUNICACIÓN DEL DICTAMEN DE EVALUACIÓN. El dictamen de evaluación de las ofertas se comunicará, utilizando alguno de los medios enumerados en el artículo 47 del presente reglamento, a todos los oferentes dentro de los dos (2) días de emitido.

ARTÍCULO 84º. IMPUGNACIONES AL DICTAMEN DE EVALUACIÓN. Los oferentes y aquellos que acrediten fehacientemente algún interés podrán impugnar el dictamen de evaluación dentro de los cinco (5) días de su comunicación o de su difusión en el sitio de Internet de la UNL y/o de la ONC en ambos casos, previa integración de la garantía regulada en el artículo 91 del presente reglamento, en caso de corresponder.

ARTÍCULO 85º. ADJUDICACIÓN. La adjudicación será notificada al adjudicatario o adjudicatarios y al resto de los oferentes, dentro de los cinco (5) días de dictado el acto respectivo. Si se hubieran formulado impugnaciones contra el dictamen de evaluación de las ofertas, éstas serán resueltas en el mismo acto que disponga la adjudicación. Podrá adjudicarse aun cuando se haya presentado una sola oferta.

ARTÍCULO 86º. REGISTRO DE COMPROMISO. La UNL, en forma previa a la notificación de la orden de compra o a la firma del respectivo contrato, deberá verificar la disponibilidad de crédito y cuota y realizar el correspondiente registro del compromiso presupuestario.

CAPÍTULO VIII CELEBRACIÓN DEL CONTRATO

ARTÍCULO 87º. NOTIFICACIÓN DE LA ORDEN DE COMPRA O DE VENTA. La notificación de la orden de compra o de venta al adjudicatario producirá el perfeccionamiento del contrato.

La orden de compra o de venta deberá contener las estipulaciones básicas del procedimiento y será autorizada por el funcionario competente que hubiere aprobado el procedimiento de selección de que se trate o por aquél en quien hubiese delegado expresamente tal facultad, debiendo notificarse dentro de los diez (10) días de la fecha de notificación del acto administrativo de adjudicación.

Para el caso en que vencido el plazo del párrafo anterior no se hubiera efectivizado la notificación de la orden de compra o venta por causas no imputables al adjudicatario, éste podrá desistir de su oferta sin que le sean aplicables ningún tipo de penalidades ni sanciones.

ARTÍCULO 88º. FIRMA DEL CONTRATO. En los casos en que el acuerdo se perfeccionara mediante un contrato el mismo se tendrá por perfeccionado en oportunidad de firmarse el instrumento respectivo por parte del Rector.

El contrato deberá contener las estipulaciones básicas del procedimiento y será suscripto por el oferente o su representante legal y por el funcionario competente que hubiere aprobado el procedimiento de selección de que se trate o por aquél en quien hubiese delegado expresamente tal facultad. A tal fin la Dirección de Compras y Contrataciones deberá notificar al adjudicatario, dentro de los diez (10) días de la fecha de notificación del acto administrativo de adjudicación, que el contrato se encuentra a disposición para su suscripción por el término de cinco (5) días. Si vencido ese plazo el proveedor no concurriera a suscribir el documento respectivo, la UNL podrá notificarlo por los medios habilitados al efecto haciéndole saber que su inconcurrencia producirá la adjudicación al segundo oferente.

Para el caso en que vencido el plazo del párrafo anterior no se hubiera efectivizado la notificación comunicando que el contrato está a disposición para ser suscripto, el adjudicatario podrá desistir de su oferta sin que le sean aplicables ningún tipo de penalidades ni sanciones.

ARTÍCULO 89º. GARANTÍA DE CUMPLIMIENTO DEL CONTRATO. El cocontratante deberá integrar la garantía de cumplimiento del contrato dentro del término de Cinco (5) días de recibida la orden de compra o de la firma del contrato. En los casos de licitaciones o concursos internacionales, el término será de hasta veinte (20) días como máximo. En este último caso, los Pliegos de Bases y Condiciones Particulares definirán los plazos de acuerdo con la complejidad de la contratación.

ARTÍCULO 90 º. ORDEN DE PRELACIÓN. Todos los documentos que rijan el llamado, así como los que integren el contrato serán considerados como recíprocamente explicativos. En caso de existir discrepancias se seguirá el siguiente orden de prelación:

- a) Decreto N° 1.023/01 y sus modificaciones.
- b) Las disposiciones del presente reglamento.
- c) Las normas que se dicten en consecuencia del presente reglamento.
- d) El Pliego Único de Bases y Condiciones Generales aplicable.
- e) El Pliego de Bases y Condiciones Particulares.
- f) La oferta.
- g) Las muestras que se hubieran acompañado.
- h) La adjudicación.
- i) La orden de compra, de venta o el contrato, en su caso.

CAPÍTULO IX GARANTÍAS

ARTÍCULO 91º. CLASES DE GARANTÍAS. Los oferentes o los cocontratantes deberán constituir garantías:

a) De mantenimiento de la oferta: cinco por ciento (5%) del monto total de la oferta. En el caso de cotizar con descuentos, alternativas o variantes, la garantía se calculará sobre el mayor monto propuesto.

En los casos de licitaciones y concursos de etapa múltiple, la garantía de mantenimiento de la oferta será establecida en un monto fijo, por la Dirección de Compras y Contrataciones, en el pliego de bases y condiciones particulares.

b) De cumplimiento del contrato: diez por ciento (10%) del monto total del contrato, considerando el plazo de validez contractual y su eventual prórroga, en caso de que la misma estuviera prevista en el PBCP.

c) Contragarantía: por el equivalente a los montos que reciba el cocontratante como adelanto.

d) De impugnación: en los casos de impugnaciones contra el dictamen de evaluación de las ofertas cuando así lo requiera la UNL, en aquellos casos en que el oferente hubiere presentado más de dos (2) impugnaciones contra dictámenes de evaluación en un año calendario. En esos supuestos el importe de la garantía será equivalente al tres por ciento (3%) del monto de la oferta del renglón o los renglones en cuyo favor se hubiere aconsejado adjudicar el contrato. Si el dictamen de evaluación para el renglón o renglones que se impugnen no aconsejare la adjudicación a ninguna oferta, el importe de la garantía de impugnación se calculará sobre la base del monto de la oferta del renglón o renglones del impugnante.

e) De impugnación del dictamen de preselección: en los casos de impugnaciones contra la precalificación, en las licitaciones o concursos de etapa múltiple, por el monto determinado en el Pliego de Bases y Condiciones Particulares.

En aquellos procedimientos de selección en los que se previera que las cotizaciones a recibir pudieran contemplar la gratuidad de la prestación, o bien implicar un ingreso para la UNL, las garantías de mantenimiento de la oferta y de cumplimiento del contrato serán establecidas en un monto fijo en los respectivos pliegos de bases y condiciones particulares.

Los originales de las garantías presentadas deberán ser remitidos para su custodia a la Tesorería General de la UNL y se deberá adjuntar al expediente del procedimiento de selección una copia de las mismas.

ARTÍCULO 92º. FORMAS DE GARANTÍA. Las garantías a que se refiere el artículo anterior podrán constituirse de las siguientes formas, o mediante combinaciones de ellas:

a) En efectivo, mediante depósito bancario en una cuenta de la UNL, o giro postal o bancario.

b) Con cheque certificado contra una entidad bancaria, con preferencia del lugar donde se realice el procedimiento de selección o del domicilio de la UNL. Ésta deberá depositar el cheque dentro de los plazos que rijan para estas operaciones.

c) Con títulos públicos emitidos por el ESTADO NACIONAL con posterioridad al 31 de diciembre de 2001. Los mismos deberán ser depositados en el BANCO DE LA NACIÓN ARGENTINA a la orden de la UNL, identificándose el procedimiento de selección de que se trate. El monto se calculará tomando en cuenta la cotización de los títulos al cierre del penúltimo día hábil anterior a la constitución de la garantía en la Bolsa o Mercado

correspondiente. Se formulará cargo por los gastos que ocasione la ejecución de la garantía. El eventual excedente quedará sujeto a las disposiciones que rigen la devolución de garantías.

d) Con aval bancario u otra fianza a satisfacción de la UNL, constituyéndose el fiador en deudor solidario, liso y llano y principal pagador con renuncia a los beneficios de división y excusión en los términos del artículo 2013 del Código Civil, así como al beneficio de interpelación judicial previa.

e) Con seguro de caución, mediante pólizas aprobadas por la SUPERINTENDENCIA DE SEGUROS DE LA NACIÓN, extendidas a favor de la UNL y cuyas cláusulas se conformen con el modelo y reglamentación que a tal efecto dicte la Autoridad de Aplicación. Se podrán establecer los requisitos de solvencia que deberán reunir las compañías aseguradoras, con el fin de preservar el eventual cobro del seguro de caución. La UNL deberá solicitar al oferente o adjudicatario la sustitución de la compañía de seguros, cuando durante el transcurso del procedimiento o la ejecución del contrato la aseguradora originaria deje de cumplir los requisitos que se hubieran requerido.

f) Mediante la afectación de créditos líquidos y exigibles que el proponente o adjudicatario tenga en entidades de la Administración Nacional, a cuyo efecto el interesado deberá presentar, en la fecha de la constitución de la garantía, la certificación pertinente y simultáneamente la cesión de los mismos al organismo contratante.

g) Con pagarés a la vista, cuando el importe que resulte de aplicar el porcentaje que corresponda, según se trate de la garantía de mantenimiento de oferta, de cumplimiento de contrato o de impugnación, o bien el monto fijo que se hubiere establecido en el pliego, no supere la suma de quince (15) Módulos. Esta forma de garantía no es combinable con las restantes enumeradas en el presente artículo.

La elección de la forma de garantía, en principio, queda a opción del oferente o cocontratante.

La UNL, por razones debidamente fundadas, podrá elegir la forma de la garantía en el pliego de bases y condiciones particulares.

Las garantías de mantenimiento de la oferta serán constituidas por el plazo de validez de aquella y su eventual prórroga. Todas las garantías deberán cubrir el total cumplimiento de las obligaciones contraídas, debiendo constituirse en forma independiente para cada procedimiento de selección.

ARTÍCULO 93º. MONEDA DE LA GARANTÍA. La garantía se deberá constituir en la misma moneda en que se hubiere hecho la oferta. Cuando la cotización se hiciere en moneda extranjera y la garantía se constituya en efectivo o cheque, el importe de la garantía deberá consignarse en moneda nacional y su importe se calculará sobre la base del tipo de cambio vendedor del BANCO DE LA NACION ARGENTINA vigente al cierre del día anterior a la fecha de constitución de la garantía.

ARTÍCULO 94º. EXCEPCIONES A LA OBLIGACIÓN DE PRESENTAR GARANTÍAS. No será necesario presentar garantías en los siguientes casos:

- a) Adquisición de publicaciones periódicas, licencias, software.
- b) Contrataciones de avisos publicitarios.
- c) Cuando el monto de la garantía no fuere superior a cinco (5) Módulos.
- d) Contrataciones que tengan por objeto la locación de obra intelectual a título personal.

- e) Ejecución de la prestación dentro del plazo de integración de la garantía. En el caso de rechazo el plazo para la integración de la garantía se contará a partir de la comunicación del rechazo y no desde la notificación de la orden de compra o de la firma del respectivo contrato. Los elementos rechazados quedarán en caución y no podrán ser retirados sin, previamente, integrar la garantía que corresponda.
- f) En las contrataciones directas encuadradas en cualquiera de los apartados del inciso d) del artículo 25 del Decreto Nº 1.023/01 y sus modificaciones, que se efectúen por el trámite simplificado regulado en el artículo 22 y concordantes del presente reglamento.
- g) En las contrataciones directas encuadradas en los apartados 2, 3, 5, 8, 9 y 10 del inciso d) del artículo 25 del Decreto Nº 1.023/01 y sus modificaciones.
- h) Cuando el oferente sea una jurisdicción o entidad perteneciente al Sector Público Nacional en los términos del artículo 8º de la Ley Nº 24.156 y sus modificaciones.
- i) Cuando el oferente sea un organismo provincial, municipal o del Gobierno de Ciudad Autónoma de Buenos Aires.
- j) En todo otro supuesto que expresamente sea estipulado por la UNL en el Pliego de Condiciones Particulares.

No obstante lo dispuesto, todos los oferentes, adjudicatarios y cocontratantes contraen la obligación de hacer efectivos los importes de las garantías a requerimiento de la entidad contratante, en caso de resolución de la ADMINISTRACIÓN NACIONAL que así lo disponga, sin que puedan interponer reclamo alguno sino después de realizado el pago.

ARTÍCULO 95º. DEVOLUCIÓN DE GARANTÍAS. La Dirección de Compras y Contrataciones, deberá notificar a los oferentes, adjudicatarios o cocontratantes, dentro de los plazos fijados, para que retiren las garantías que se detallan a continuación:

- a) Las garantías de mantenimiento de la oferta, dentro de los DIEZ (10) días de notificado el acto administrativo de adjudicación o el acto por el cual se ponga fin al procedimiento de selección.
- b) En los procedimientos de etapa múltiple se devolverá la garantía de mantenimiento de la oferta, a los oferentes que no resulten preseleccionados, en oportunidad de la apertura del sobre que contiene la oferta económica.
- c) Las garantías de cumplimiento del contrato o las contragarantías, dentro de los DIEZ (10) días de cumplido el contrato a satisfacción de la UNL, cuando no quede pendiente la aplicación de multa o penalidad alguna.
- d) Las garantías de impugnación al dictamen de evaluación de las ofertas o a la precalificación, dentro de los DIEZ (10) días de dictado el acto administrativo que haga lugar a la impugnación presentada. Si la impugnación fuera rechazada se ejecutará la garantía integrada.

La Dirección de Compras y Contrataciones deberá remitir a la Tesorería General una copia de la notificación cursada a los oferentes, adjudicatarios o cocontratantes para que retiren las garantías, indicando la fecha de comienzo y finalización del plazo con que cuentan los interesados para retirarlas.

La Tesorería General será el organismo encargado de devolver las garantías y para ello deberá haber recibido la correspondiente comunicación de la unidad operativa de contrataciones.

ARTÍCULO 96°. RENUNCIA TÁCITA. Si los oferentes, adjudicatarios o cocontratantes, no retirasen las garantías dentro del plazo de CIENTO OCHENTA DÍAS (180) días corridos a contar desde la fecha de la notificación, implicará la renuncia tácita a favor del Estado Nacional de lo que constituye la garantía y la Tesorería General deberá:

- a) Realizar el ingreso patrimonial de lo que constituye la garantía, cuando la forma de la garantía permita tal ingreso.
- b) Destruir aquellas garantías que hubiesen sido integradas mediante pagarés o aquellas que no puedan ser ingresadas patrimonialmente, como las pólizas de seguro de caución, el aval bancario u otra fianza.

En el acto en que se destruyan las garantías deberá estar presente un representante de la Tesorería General, uno de la Dirección de Compras y Contrataciones y uno de la unidad de auditoría interna del organismo, quienes deberán firmar el acta de destrucción que se labre. La Tesorería General deberá comunicar con CUARENTA Y OCHO (48) horas de antelación a la Dirección de Compras y Contrataciones y a la unidad de auditoría interna, el día, lugar y hora en que se realizará el acto de destrucción de las garantías.

ARTICULO 97°. DEVOLUCIÓN DE GARANTÍAS A PEDIDO DE PARTE. Las garantías podrán ser reintegradas a solicitud de los interesados y salvo el caso de los pagarés a la vista y de los títulos públicos, deberá procederse a la devolución parcial de las garantías en proporción a la parte ya cumplida del contrato, para lo cual se aceptará la sustitución de la garantía para cubrir los valores resultantes.

En estos casos la Dirección de Compras y Contrataciones comunicará tal circunstancia a la Tesorería General para que proceda a la devolución.

ARTÍCULO 98°. ACRECENTAMIENTO DE VALORES. La UNL no abonará intereses por los depósitos de valores otorgados en garantía, en tanto que los que devengaren los mismos pertenecerán a sus depositantes.

CAPÍTULO X CUMPLIMIENTO DEL CONTRATO

ARTÍCULO 99°. ENTREGA. Los cocontratantes deberán cumplir la prestación en la forma, plazo o fecha, lugar y demás condiciones establecidas en los documentos que rijan el llamado, así como en los que integren la orden de compra, venta o contrato. Los plazos de entrega se computarán en días hábiles a partir del día hábil inmediato siguiente a la fecha de perfeccionamiento del contrato, o de la apertura del respectivo crédito documentario cuando se hubiera convenido esa forma de pago, o del cumplimiento de las obligaciones de la UNL, si así se hubiera establecido.

ARTÍCULO 100°. RECEPCIÓN. El responsable de la recepción será el agente solicitante de la Unidad Requiriente de la prestación contratada, salvo:

- a) en los casos de equipamiento informático adquirido en el ámbito del rectorado e institutos de su dependencia, será conjuntamente responsable de la recepción, el Director del Programa de Informatización y Planificación Tecnológica de la UNL.

b) en los casos de mobiliario adquirido en el ámbito del rectorado e institutos de su dependencia, será conjuntamente responsable de la recepción, el Director de Planificación Edilicia de la UNL.

c) en los casos de equipamiento informático y mobiliario adquirido en el ámbito de las unidades académicas e institutos de su dependencia, será conjuntamente responsable de la recepción, personal idóneo conforme las características de lo que se adquiere que designe la autoridad solicitante.

Los responsables de la recepción, tendrán la función de verificar si la prestación cumple o no las condiciones establecidas en los documentos del llamado, así como en los que integren el contrato.

ARTÍCULO 101º. CARÁCTER DE LA RECEPCIÓN. La recepción de los bienes tendrá carácter provisional y los recibos o remitos que se firmen quedarán sujetos a la conformidad de la misma.

A los efectos de la conformidad de la recepción el responsable deberá proceder previamente a la confrontación de la prestación con las especificaciones del pliego, con la muestra patrón o la presentada por el adjudicatario en su oferta y, en su caso, con los resultados de los análisis, ensayos, pericias u otras pruebas que fuere necesario realizar, además de lo que dispongan las cláusulas particulares y:

a) En el caso en que verificara que la prestación cumple con las condiciones establecidas en los documentos que rijan el llamado, así como en los que integren el contrato, procederá a otorgar la conformidad de la recepción.

b) En el caso en que verificara cantidades o servicios faltantes deberá intimar al proveedor la entrega en el plazo que fije al efecto.

c) En el caso en que verificara que los bienes no cumplen con lo solicitado deberá rechazar los elementos e intimar al proveedor a reemplazarlos por elementos conforme a pliego dentro del plazo que le fije al efecto.

d) En el caso en que verificara que los servicios no cumplen con lo solicitado deberá intimar al proveedor a que realice las acciones que fueran necesarias para que preste los servicios conforme a pliego dentro del plazo que le fije al efecto.

El responsable de recepción deberá realizar en forma obligatoria las intimaciones previstas en los incisos b), c) y d) si el cumplimiento de la prestación, a pesar de dichas intimaciones, aún pudiera efectuarse dentro del plazo originalmente previsto fijado en las bases del llamado.

En aquellos casos en que ello no fuera posible, el responsable también deberá realizar las intimaciones previstas en los incisos b), c) y d), salvo cuando las necesidades de la Administración no admitieran la satisfacción de la prestación fuera de término o cuando no fuera posible ajustar la prestación. En estos casos, o bien cuando una vez intimado el contratante no hubiera cumplido dentro del plazo fijado al efecto, deberá rechazar las prestaciones e informar los incumplimientos para que se inicien los trámites para aplicar las penalidades que correspondieran.

Si la entrega de las cantidades o servicios faltantes o el cumplimiento de la prestación conforme a pliego, luego de la intimación, se realizara fuera de los plazos de cumplimiento originalmente pactados, corresponderá la aplicación de la multa por mora en el cumplimiento de la obligación.

El proveedor estará obligado a retirar los elementos rechazados dentro del plazo que le fije al efecto la UNL, el que comenzará a correr a partir del día siguiente al de la notificación del rechazo. Vencido el lapso indicado, se considerará que existe renuncia tácita a favor de la UNL, pudiendo ésta disponer de los elementos. Sin perjuicio de las penalidades que correspondieren, el proveedor cuyos bienes hubieran sido rechazados deberá hacerse cargo de los costos de traslado y, en su caso, de los que se derivaren de la destrucción de los mismos.

En el caso en que los elementos sean rechazados y el cocontratante no hubiera integrado la garantía de cumplimiento, se procederá de acuerdo a lo previsto en el art. 94 inc. e del presente reglamento.

ARTICULO 102º. PLAZO PARA LA CONFORMIDAD DE LA RECEPCIÓN. La conformidad de la recepción se otorgará dentro del plazo de diez (10) días salvo que en el pliego de bases y condiciones particulares se fijara uno distinto. Dicho plazo comenzará a correr a partir del día hábil inmediato siguiente al de la fecha de entrega de los elementos o al del vencimiento del período que se hubiera establecido en el pliego el que podrá ser parcial con respecto al período fijado para la vigencia del contrato o al del cumplimiento de determinadas etapas de la ejecución del contrato de acuerdo a lo que se hubiera previsto en los respectivos pliegos.

En caso de silencio, una vez vencido dicho plazo, el proveedor podrá intimar la recepción. Si la dependencia contratante no se expidiera dentro de los diez (10) días siguientes al de la recepción de la intimación, los bienes o servicios se tendrán por recibidos de conformidad. En los casos en que el Responsable de la recepción intime la presentación de elementos faltantes o bien cuando solicite el reemplazo de elementos o la adaptación de servicios que no eran conforme a pliego, el plazo para otorgar la conformidad de la recepción de estas nuevas prestaciones comenzará a correr a partir de su ejecución.

Corresponderá al Responsable de la recepción, remitir a la Dirección de Compras y Contrataciones, la conformidad de la recepción correspondiente y todo lo actuado durante la recepción a los fines de su incorporación en el expediente por el cual tramitó el respectivo procedimiento de selección.

En los casos de entrega de bienes importados, podrá estarse a lo dispuesto en los términos de las - Reglas Oficiales de la Cámara de Comercio Internacional para la Interpretación de Términos Comerciales – INCOTERMS".

ARTÍCULO 103º. INSPECCIONES. Cuando la contratación tuviere por objeto la adquisición de bienes a manufacturar, los proveedores deberán facilitar al organismo contratante el libre acceso a sus locales de producción, almacenamiento o comercialización, así como proporcionarle los datos y antecedentes necesarios a fin de verificar si la fabricación se ajusta a las condiciones pactadas, sin perjuicio del examen a practicarse en oportunidad de la recepción.

ARTÍCULO 104º. ANÁLISIS DE LAS PRESTACIONES. En los casos que se prevea o deba practicar análisis, ensayos, pericias u otras pruebas para verificar si los bienes o servicios provistos se ajustan a lo requerido, se procederá de la siguiente manera:

a) Productos perecederos: Se efectuará con las muestras que se extraerán en el momento de la entrega, en presencia del cocontratante o de su representante legal. En ese mismo acto se comunicará la hora en que se practicará el análisis. La incomparecencia del proveedor o de

quien lo represente no será obstáculo para la realización del análisis, cuyo resultado se tendrá por firme y definitivo.

b) Productos no perecederos: Se arbitrarán los medios para facilitar la participación del proveedor o de su representante legal en el control de los resultados de los análisis, pericias, ensayos u otras pruebas que se practiquen.

c) Servicios: Se podrán realizar las actividades que fueran necesarias para verificar si la prestación cumple con lo solicitado, así como solicitar la opinión de los destinatarios del servicio.

Si de la verificación realizada se comprobara que la prestación es la requerida en el pliego de bases y condiciones particulares, el costo de la diligencia correrá por cuenta de la UNL. En caso contrario correrán por cuenta del proveedor. Los peritos que designare el interesado serán en todos los casos a su costo.

Cuando el resultado de la verificación efectuada indique el incumplimiento de lo pactado y, por la naturaleza de la prestación, no fuere posible su devolución, la UNL no procederá al pago de las muestras utilizadas, sin perjuicio de las penalidades o sanciones que correspondieren.

Cuando no se contare con el personal o los instrumentos necesarios, podrá requerirse la intervención de peritos técnicos o solicitar informes a instituciones estatales o privadas o bien encomendar la realización de análisis, ensayos, pericias u otras pruebas a organismos públicos o a instituciones privadas técnicamente competentes.

CAPÍTULO XI

FACTURACIÓN Y PAGO

ARTÍCULO 105º. FACTURACIÓN. Las facturas deberán ser presentadas una vez recibida la conformidad de la recepción, en la forma y en el lugar indicado en el respectivo pliego de bases y condiciones particulares, lo que dará comienzo al plazo fijado para el pago. Las oficinas encargadas de liquidar y pagar las facturas actuarán sobre la base de la documentación que se tramite internamente y los comprobantes expedidos con motivo de la conformidad de la recepción.

ARTÍCULO 106º. PLAZO DE PAGO. El plazo para el pago de las facturas será de treinta (30) días corridos, salvo que en el pliego de bases y condiciones particulares se establezca uno distinto.

Sin perjuicio de ello, los pagos se atenderán, considerando el programa mensual de caja y las prioridades de gastos contenidas en la normativa vigente.

CAPÍTULO XII

CIRCUNSTANCIAS ACCIDENTALES

ARTICULO 107º. EXTENSIÓN DEL PLAZO DE CUMPLIMIENTO DE LA PRESTACIÓN. La extensión del plazo de cumplimiento de la prestación sólo será admisible cuando existieran

causas debidamente justificadas y las necesidades de la UNL admitan la satisfacción de la prestación fuera de término.

La solicitud deberá hacerse antes del vencimiento del plazo de cumplimiento de la prestación, exponiendo los motivos de la demora y de resultar admisible deberá ser aceptada por la Dirección de Compras y Contrataciones.

No obstante la aceptación corresponderá la aplicación de la multa por mora en la entrega, de acuerdo a lo previsto en el art. 114 inciso c) del presente reglamento.

En aquellos casos en que sin realizar el procedimiento establecido en el presente artículo el cocontratante realice la prestación fuera de plazo y el organismo contratante la acepte por aplicación del principio de continuidad del contrato, también corresponderá la aplicación de la multa por mora en el cumplimiento, a los fines de preservar el principio de igualdad de tratamiento entre los interesados.

ARTICULO 108º- CASO FORTUITO O FUERZA MAYOR. Las penalidades establecidas en este reglamento no serán aplicadas cuando el incumplimiento de la obligación provenga de caso fortuito o de fuerza mayor, debidamente documentado por el interesado y aceptado por la UNL o de actos o incumplimientos de autoridades públicas nacionales o de la contraparte pública, de tal gravedad que coloquen al cocontratante en una situación de razonable imposibilidad de cumplimiento de sus obligaciones.

La existencia de caso fortuito o de fuerza mayor, deberá ser puesta en conocimiento de la UNL dentro de los diez (10) días de producido o desde que cesaren sus efectos. Transcurrido dicho plazo no podrá invocarse el caso fortuito o la fuerza mayor.

ARTICULO 109º. RESCISIÓN SIN CULPA DE LAS PARTES. La revocación, modificación o sustitución de los contratos por razones de oportunidad, mérito o conveniencia, no generará derecho a indemnización en concepto de lucro cesante, sino únicamente a la indemnización del daño emergente, que resulte debidamente acreditado.

ARTICULO 110º. RESCISIÓN POR CULPA DEL PROVEEDOR. Si el adjudicatario desistiere en forma expresa del contrato antes del plazo fijado para su cumplimiento, o si vencido el plazo de cumplimiento original del contrato, de su extensión, o vencido el plazo de las intimaciones que hubiera realizado el Responsable de Recepción, en todos los casos, sin que los bienes hubiesen sido entregados o prestados los servicios de conformidad, la UNL deberá declarar rescindido el contrato sin necesidad de interpelación judicial o extrajudicial, salvo en aquellos casos en que optara por la aceptación de la prestación en forma extemporánea de acuerdo a lo previsto en el artículo 112 del presente reglamento.

Si el cocontratante no integrara la garantía de cumplimiento del contrato en el plazo fijado en el artículo 89 del presente reglamento, la Dirección de Compras y Contrataciones lo deberá intimar para que la presente otorgándole un nuevo plazo igual que el original, y en caso en que no la integre en dicho plazo se rescindirá el contrato y se deberá intimar al pago del importe equivalente al valor de la mencionada garantía.

Si el cocontratante no cumpliera con el contrato la UNL podrá adjudicar el contrato al que le siga en orden de mérito, previa conformidad del respectivo oferente, y así sucesivamente. No corresponderá la aplicación de penalidades si el segundo o los subsiguientes en el orden de mérito no aceptan la propuesta de adjudicación que hiciera el organismo contratante en estos casos.

ARTICULO 111º. GASTOS POR CUENTA DEL PROVEEDOR. Serán por cuenta del proveedor el pago de los siguientes conceptos, sin perjuicio de los que puedan establecerse en el Pliego de Bases y Condiciones Particulares.

- a) Tributos que correspondan;
- b) Costo del despacho, derechos y servicios aduaneros y demás gastos incurridos por cualquier concepto en el caso de rechazo de mercaderías importadas con cláusulas de entrega en el país;
- c) Reposición de las muestras destruidas, a fin de determinar si se ajustan en su composición o construcción a lo contratado, si por ese medio se comprobaren defectos o vicios en los materiales o en su estructura.
- d) Si el producto tuviere envase especial y éste debiere devolverse, el flete y acarreo respectivo, ida y vuelta, desde el mismo lugar y por los mismos medios de envío a emplear para la devolución, serán por cuenta del proveedor. En estos casos deberá especificar separadamente del producto, el valor de cada envase y además estipular el plazo de devolución de los mismos, si la UNL no lo hubiera establecido en las cláusulas particulares. De no producirse la devolución de los envases en los plazos establecidos por una u otra parte, el proveedor podrá facturarlos e iniciar el trámite de cobro de los mismos, a los precios consignados en la oferta, quedando este trámite sin efecto, si la devolución se produjera en el ínterin.

ARTICULO 112º. OPCIONES A FAVOR DE LA ADMINISTRACIÓN. El derecho de la UNL respecto de la prórroga, aumento o disminución de los contratos, en los términos del artículo 12 del Decreto Nº 1.023/01 y sus modificaciones, se sujetará a las siguientes pautas:

a) Aumentos y Disminuciones:

1. El aumento o la disminución del monto total del contrato será una facultad unilateral del organismo contratante, hasta el límite del veinte por ciento (20%) establecido en el inciso b) del citado artículo 12.

En los casos en que resulte imprescindible para el organismo contratante el aumento o la disminución podrán exceder el veinte por ciento (20%), y se deberá requerir la conformidad del cocontratante, si esta no fuera aceptada, no generará ningún tipo de responsabilidad al proveedor ni será pasible de ningún tipo de penalidad o sanción. En ningún caso las ampliaciones o disminuciones podrán exceder del treinta y cinco (35%) del monto total del contrato, aun con consentimiento del cocontratante.

2. Las modificaciones autorizadas en el inciso b) del artículo 12 del Decreto Nº 1.023/01 y sus modificaciones, deberán realizarse sin variar las condiciones y los precios unitarios adjudicados.

3. Los aumentos o las disminuciones podrán incidir sobre, uno, varios o el total de los renglones de la orden de compra o contrato. En ningún caso el aumento o la disminución podrá exceder los porcentajes antes citados del importe de los renglones sobre los cuales recaiga el aumento o la disminución.

4. El aumento o la disminución de la prestación podrá tener lugar en oportunidad de dictarse el acto de adjudicación o durante la ejecución del contrato o, como máximo, hasta tres (3) meses después de cumplido el contrato original.

5. Cuando por la naturaleza de la prestación exista imposibilidad de fraccionar las unidades para entregar la cantidad exacta contratada, las entregas podrán ser aceptadas en más o en menos, según lo permita el mínimo fraccionable. Estas diferencias serán aumentadas o disminuidas del monto de la facturación correspondiente, sin otro requisito.

b) Prórrogas:

1. Los pliegos de bases y condiciones particulares podrán prever la opción de prórroga a favor de la UNL cuando se trate de contratos de suministros de cumplimiento sucesivo o de prestación de servicios. Los contratos de bienes en los que el cumplimiento de la prestación se agotara en una única entrega, no podrán prorrogarse.

2. La limitación a ejercer la facultad de prorrogar el contrato a que hace referencia el artículo 12 del Decreto N° 1.023/01 y sus modificaciones será aplicable en los casos en que el uso de la prerrogativa de aumentar el contrato hubiese superado el límite del VEINTE POR CIENTO (20%) establecido en el citado artículo.

3. En los casos en que se hubiese previsto la opción de prórroga, los contratos se podrán prorrogar por única vez y por un plazo igual o menor al del contrato inicial.

Cuando el contrato original fuere plurianual, podrá prorrogarse como máximo hasta un (1) año adicional.

4. La prórroga deberá realizarse en las condiciones pactadas originariamente. Si los precios de mercado hubieren variado, la UNL realizará una propuesta al proveedor a los fines de adecuar los precios estipulados en el contrato original. En caso de no llegar a un acuerdo, no podrá hacer uso de la opción de prórroga y no corresponderá la aplicación de penalidades.

5. A los efectos del ejercicio de la facultad de prorrogar el contrato, la UNL deberá emitir la orden de compra antes del vencimiento de la vigencia del contrato originario.

ARTÍCULO 113º. CESIÓN O SUBCONTRATACION. Queda prohibida la subcontratación o cesión del contrato, en ambos casos, sin la previa autorización fundada de la misma autoridad que dispuso su adjudicación. El cocontratante cedente continuará obligado solidariamente con el cesionario por los compromisos emergentes del contrato. Se deberá verificar que el cesionario cumpla con todos los requisitos de la convocatoria a ese momento, como al momento de la cesión. En caso de cederse sin mediar dicha autorización, la UNL podrá rescindir de pleno derecho el contrato por culpa del cocontratante con pérdida de la garantía de cumplimiento del contrato.

CAPITULO XIII

PENALIDADES

ARTÍCULO 114º. CLASES DE PENALIDADES. Los oferentes, adjudicatarios y cocontratantes podrán ser pasibles de las penalidades establecidas en el artículo 29 del Decreto N° 1.023/01 y sus modificaciones, por las siguientes causales:

a) Pérdida de la garantía de mantenimiento de oferta:

1. Si el oferente manifestara su voluntad de no mantener su oferta fuera del plazo fijado para realizar tal manifestación o retirara su oferta sin cumplir con los plazos de mantenimiento.

2. En caso de errores en la cotización denunciados por el oferente o detectados por el organismo contratante antes del perfeccionamiento del contrato.

b) Pérdida de la garantía de cumplimiento del contrato:

1. Por incumplimiento contractual, si el adjudicatario desistiere en forma expresa del contrato antes de vencido el plazo fijado para su cumplimiento, o vencido el plazo de cumplimiento original del contrato o de su extensión, o vencido el plazo de las intimaciones que realizara el Responsable de Recepción, en todos los casos, sin que los bienes fueran entregados o prestados los servicios de conformidad.

2. En caso de no integrar la garantía de cumplimiento del contrato luego de la intimación cursada por el organismo contratante, se deberá rescindir el contrato e intimar al pago del importe equivalente al valor de la mencionada garantía.

3. Por ceder el contrato sin autorización del organismo contratante.

c) Multa por mora en el cumplimiento de sus obligaciones:

1. Se aplicará una multa del cero como cinco (0,5) por ciento del valor de lo satisfecho fuera de término por cada diez (10) días hábiles de atraso o fracción mayor de cinco (5) días hábiles.

2. En el caso de los contratos de servicios o de tracto sucesivo, los pliegos de bases y condiciones particulares podrán prever la aplicación de multas por distintas trasgresiones vinculadas a las prestaciones a cargo del proveedor.

d) Rescisión por su culpa:

Por incumplimiento contractual, si el adjudicatario desistiere en forma expresa del contrato antes de vencido el plazo fijado para su cumplimiento, o vencido el plazo de cumplimiento original del contrato o de su extensión, o vencido el plazo de las intimaciones que realizara el Responsable de Recepción, en todos los casos, sin que los bienes fueran entregados o prestados los servicios de conformidad.

La rescisión del contrato y la consiguiente pérdida de la garantía de cumplimiento del contrato podrán ser totales o parciales, afectando en este último caso a la parte no cumplida de aquél.

En los casos en que exista la posibilidad de adjudicar el contrato al oferente que siga en el orden de mérito, los daños y perjuicios, en principio, serán equivalentes a la diferencia de monto que deba abonarse al oferente que resulte adjudicatario en segundo término.

ARTÍCULO 115º. LÍMITE A LA APLICACIÓN DE MULTAS. En ningún caso las multas podrán superar el cien por ciento (100%) del valor del contrato.

ARTÍCULO 116º. COMPETENCIA. Las penalidades que se apliquen a los oferentes deberán ser resueltas en el acto administrativo que concluya el procedimiento de selección. La autoridad competente se abstendrá de aplicar penalidades cuando el procedimiento se deje sin efecto por causas no imputables al oferente que fuera pasible de penalidad.

ARTÍCULO 117º. AFECTACIÓN DE PENALIDADES. Las penalidades que se apliquen se afectarán conforme el siguiente orden y modalidad:

a) Cuando se penalice con la pérdida de una garantía o la aplicación de una multa, el oferente, adjudicatario o cocontratante quedará obligado a depositar el importe pertinente en la cuenta del organismo contratante dentro de los diez (10) días de notificados de la aplicación de la penalidad, salvo que se disponga un plazo mayor.

b) Cuando el oferente, adjudicatario o cocontratante intimado conforme el inciso anterior no efectúe el correspondiente pago, se afectarán las facturas al cobro emergente del contrato o de otros contratos del organismo contratante.

c) En caso de no existir facturas al cobro, se afectará a la correspondiente garantía.

Si fracasada la gestión administrativa fuera necesario promover acción judicial para obtener el cobro de lo debido, el Rector podrá decidir no iniciar dicha acción si lo estima inconveniente por resultar antieconómico. El recupero de las sumas inferiores al importe que represente Cinco Módulos (5 M), puede considerarse como pauta de antieconomicidad.

ARTÍCULO 118º. RESARCIMIENTO INTEGRAL. La ejecución de las garantías o la iniciación de las acciones destinadas a obtener el cobro de las mismas, tendrán lugar sin perjuicio de la aplicación de las multas que correspondan o de las acciones judiciales que se ejerzan para obtener el resarcimiento integral de los daños que los incumplimientos de los oferentes, adjudicatarios o cocontratantes hubieran ocasionado.

CAPITULO XIV SANCIONES

ARTÍCULO 119º. CLASES DE SANCIONES. Los oferentes, adjudicatarios o cocontratantes podrán ser pasibles de las sanciones establecidas en el artículo 29 del Decreto Nº 1.023/01 y sus modificaciones, por las siguientes causales:

a) **Apercibimiento:**

1. Rescisión parcial del contrato por causas que le fueren imputables.
2. Si el oferente manifestara su voluntad de no mantener su oferta fuera del plazo fijado para realizar tal manifestación o retirara su oferta sin cumplir con los plazos de mantenimiento.
3. El oferente a quien se le hubiese desestimado la oferta por alguna de las causales enumeradas en los incisos a), b), c), d), e), g), i), j), k), l), n) y o) del artículo 75 del presente reglamento.
4. El oferente a quien se le hubiere desestimado la oferta por alguna de las causales enumeradas en el artículo 76 del presente reglamento.
5. Si se verificara el incumplimiento por parte del cocontratante de obligaciones tributarias o previsionales, de conformidad con lo previsto en el artículo 74 inciso b) apartado 2.

b) **Suspensión:**

1. Se aplicará una suspensión para contratar que no excederá de tres (3) meses:
 - 1.1. Al adjudicatario al que se le hubiere revocado la adjudicación por causas que le fueren imputables.
 - 1.2. Al oferente, adjudicatario o cocontratante a quien en el lapso de un (1) año calendario se le hubieren aplicado tres (3) sanciones de apercibimiento.

2. Se aplicará una suspensión para contratar por un plazo mayor a tres (3) meses y hasta un (1) año:

2.1. Al proveedor a quien le fuere rescindido totalmente un contrato por causas que le fueren imputables, cuando el monto de dicho contrato no supere la suma que represente QUINCE MÓDULOS (15 M).

2.2. Al oferente, adjudicatario o cocontratante que, intimado para que deposite en la cuenta de la UNL el valor de la penalidad aplicada, no hubiese efectuado el pago en el plazo fijado al efecto.

3. Se aplicará una suspensión para contratar por un plazo mayor a UN (1) año y hasta dos (2) años:

3.1. Al proveedor a quien le fuere rescindido totalmente un contrato por causas que le fueren imputables, cuando el monto de dicho contrato supere la suma que represente QUINCE MÓDULOS (15 M).

3.2. Cuando se constate fehacientemente que el oferente, adjudicatario o cocontratante hubieren incurrido en las conductas descriptas en el artículo 10 del Decreto N° 1.023/01 y sus modificaciones.

3.3. Cuando se constate que el interesado presentó documentación o información falsa o adulterada.

3.4. Al oferente a quien se le hubiese desestimado la oferta por la causal enumerada en el inciso m) del artículo 75 del presente reglamento.

3.5. Al oferente a quien se le hubiese desestimado la oferta por la causal enumerada en el inciso f) del artículo 75 del presente reglamento.

3.6. Cuando el oferente hubiera manifestado que los bienes, procesos o servicios cotizados cumplieran con los criterios de sustentabilidad fijados en los pliegos de bases y condiciones particulares y se constate la falsedad de la manifestación o el incumplimiento de lo pactado.

Cuando concurriera más de una causal de suspensión, los plazos de suspensión que se apliquen de acuerdo a lo previsto en los incisos que anteceden se cumplirán ininterrumpidamente en forma sucesiva.

Los plazos comenzarán a computarse a partir del día en que se carguen las respectivas suspensiones en el Sistema de Información de Proveedores.

c) Inhabilitación: Serán inhabilitados para contratar por el tiempo que duren las causas de la inhabilitación, quienes se encuentran incursos en alguna de las causales de inhabilitación para contratar establecidas en los incisos b) a g) del artículo 28 del Decreto N° 1.023/01 y sus modificaciones.

ARTÍCULO 120º. APLICACIÓN DE SANCIONES. Las sanciones serán aplicadas por el Rector y se fijarán dentro de los límites de tiempo establecidos en el artículo anterior y de acuerdo con las circunstancias atenuantes o agravantes particulares a cada caso. A tales fines se podrá tener en cuenta, entre otras, la extensión del daño causado, los antecedentes previos del proveedor y los motivos que determinaron el incumplimiento

ARTÍCULO 121º. CONSECUENCIAS. Una vez aplicada una sanción, ella no impedirá el cumplimiento de los contratos que el proveedor tuviere adjudicados o en curso de ejecución ni

de sus posibles ampliaciones o prórrogas, pero no podrán adjudicársele nuevos contratos desde el inicio de la vigencia de la sanción y hasta la extinción de aquélla.

ARTÍCULO 122º. PRESCRIPCIÓN. No podrán imponerse sanciones después de transcurrido el plazo de dos (2) años contados desde la fecha en que el acto que diera lugar a la aplicación de aquellas quedara firme en sede administrativa.

ARTÍCULO 123º. ENVÍO DE INFORMACIÓN. Los titulares de las unidades operativas de contrataciones deberán remitir a la Dirección de Compras y Contrataciones de la UNL los antecedentes necesarios para la aplicación de las sanciones, a través del sistema o los medios y en el formato que ésta determine y dentro del plazo que establezca a tal fin; comunicando a los organismos correspondientes.

TÍTULO III

PROCEDIMIENTOS DE SELECCIÓN EN PARTICULAR

CAPÍTULO I

TRÁMITE PARA LOS PROCEDIMIENTOS POR ADJUDICACIÓN SIMPLE O COMPULSA ABREVIADA

ARTÍCULO 124º. DISPOSICIONES GENERALES. En este capítulo se consignan las normas específicas para los procedimientos por adjudicación simple o por compulsa abreviada. Todo lo que no se encuentre previsto en dichos procedimientos específicos se regirá por lo establecido en las restantes disposiciones del presente reglamento.

ARTÍCULO 125º. TRÁMITE DE LA COMPULSA ABREVIADA POR MONTO. En las contrataciones que se encuadren en el apartado 1 del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones se deberá seguir el procedimiento básico establecido en el Título II del presente reglamento.

ARTÍCULO 126º. TRÁMITE DE LA ADJUDICACIÓN SIMPLE POR ESPECIALIDAD. En las contrataciones que se encuadren en el apartado 2 del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones, se deberá seguir el siguiente procedimiento:

- a) La unidad requirente deberá formular el requerimiento cumpliendo con los requisitos del artículo 30 del presente reglamento.
- b) La unidad requirente deberá fundar mediante informe técnico la necesidad de requerir específicamente los servicios de la persona física o jurídica respectiva. La unidad requirente deberá acreditar en la solicitud que la empresa, artista o especialista que se proponga para la realización de la obra científica, técnica o artística pertinente es el único que puede llevarla a cabo. A tales fines deberá acreditar que la especialidad e idoneidad son características determinantes para el cumplimiento de la prestación y acompañar los antecedentes que acrediten la notoria capacidad científica, técnica o artística de las empresas, personas o artistas a quienes se encomiende la ejecución de la obra.
- c) La unidad requirente deberá solicitar el presupuesto al proveedor y adjuntarlo.
- d) La Dirección de Compras y Contrataciones deberá verificar que la oferta cumpla con los requisitos exigidos de acuerdo al encuadre del procedimiento.

- e) La Dirección de Compras y Contrataciones deberá efectuar una recomendación sobre la resolución a adoptar para concluir el procedimiento.
- f) La autoridad competente para adjudicar la compra será el Rector.
- g) La autoridad competente para concluir el procedimiento se pronunciará cumpliendo con las formalidades del artículo 11 del Decreto N° 1.023/01 y sus modificaciones
- h) El procedimiento continuará de acuerdo a lo establecido en el artículo 86 y concordantes del presente reglamento.
- i) En este tipo de procedimiento los oferentes y adjudicatarios están exceptuados de la obligación de presentar garantías.

ARTICULO 127º: TRAMITE DE LA ADJUDICACION SIMPLE POR EXCLUSIVIDAD: En las contrataciones que se encuadren en el apartado 3 del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones, se deberá seguir el siguiente procedimiento:

- a) La unidad requirente deberá formular el requerimiento cumpliendo con los requisitos del artículo 30 del presente reglamento.
- b) La unidad requirente deberá acreditar mediante informe técnico la inexistencia de sustitutos convenientes, así como la documentación con la que se acredite la exclusividad que detente la persona física o jurídica pertinente sobre la venta del bien o servicio objeto de la prestación. En su caso deberá hacer mención a las normas específicas cuando la exclusividad surja de tales disposiciones. Cuando se trate de la adquisición de material bibliográfico en el país o en el exterior la exclusividad quedará acreditada si la compra se realizara a editoriales o personas físicas o jurídicas especializadas en la materia, no obstante en estos casos deberá igualmente acompañarse el informe técnico que acredite la inexistencia de sustitutos convenientes.
- c) La unidad requirente deberá solicitar el presupuesto al proveedor y adjuntarlo.
- d) La Dirección de Compras y Contrataciones deberá verificar que la oferta cumpla con los requisitos exigidos de acuerdo al encuadre del procedimiento.
- e) La Dirección de Compras y Contrataciones deberá efectuar una recomendación sobre la resolución a adoptar para concluir el procedimiento.
- f) La autoridad competente para adjudicar la compra será el Rector.
- g) La autoridad competente para concluir el procedimiento se pronunciará cumpliendo con las formalidades del artículo 11 del Decreto N° 1.023/01 y sus modificaciones
- h) El procedimiento continuará de acuerdo a lo establecido en el artículo 86 y concordantes del presente reglamento.
- i) En este tipo de procedimiento los oferentes y adjudicatarios están exceptuados de la obligación de presentar garantías.

ARTÍCULO 128º. TRÁMITE DE LA ADJUDICACIÓN SIMPLE POR LICITACIÓN O CONCURSO DESIERTO O FRACASADO. En las contrataciones que se encuadren en el apartado 4 del inc. d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones, se deberá seguir el siguiente procedimiento:

- a) La unidad requirente deberá formular el requerimiento cumpliendo con los requisitos del artículo 30 del presente reglamento.

- b) La unidad requirente deberá acreditar mediante informe técnico la existencia de licitación o concurso desierto o fracasado, según lo establecido en el artículo 15 del presente reglamento y adjuntar los antecedentes correspondientes.
- c) La unidad requirente deberá solicitar y adjuntar el presupuesto al proveedor.
- d) La Dirección de Compras y Contrataciones deberá verificar que la oferta cumpla con los requisitos exigidos de acuerdo al encuadre del procedimiento.
- e) La Dirección de Compras y Contrataciones deberá efectuar una recomendación sobre la resolución a adoptar para concluir el procedimiento.
- f) La autoridad competente para adjudicar la compra será el Rector.
- g) La autoridad competente para concluir el procedimiento se pronunciará cumpliendo con las formalidades del artículo 11 del Decreto N° 1.023/01 y sus modificaciones
- h) El procedimiento continuará de acuerdo a lo establecido en el artículo 86 y concordantes del presente reglamento.
- i) En este tipo de procedimiento los oferentes y adjudicatarios están exceptuados de la obligación de presentar garantías.

ARTÍCULO 129º. TRÁMITE DE LA ADJUDICACIÓN SIMPLE O COMPULSA ABREVIADA POR URGENCIA O EMERGENCIA. En las contrataciones que se encuadren en el apartado 5, del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones, se deberá seguir el siguiente procedimiento:

- a) La unidad requirente deberá formular el requerimiento cumpliendo con los requisitos del artículo 30 del presente reglamento.
- b) En caso de urgencia, la unidad requirente deberá acreditar mediante informe técnico la existencia de necesidades apremiantes y objetivas que impidan el normal y oportuno cumplimiento de las actividades esenciales del organismo contratante y que no es posible realizar otro procedimiento de selección en tiempo oportuno para satisfacer la necesidad pública. En caso de emergencia, la unidad requirente deberá acreditar mediante informe técnico la existencia de accidentes, fenómenos meteorológicos u otros sucesos que hubieren creado una situación de peligro o desastre que requiera una acción inmediata y que comprometan la vida, la integridad física, la salud, la seguridad de la población o funciones esenciales del Estado Nacional.
- c) La unidad requirente deberá solicitar y adjuntar el presupuesto al proveedor.
- d) La Dirección de Compras y Contrataciones deberá verificar que la oferta cumpla con los requisitos exigidos de acuerdo al encuadre del procedimiento.
- e) La Dirección de Compras y Contrataciones deberá efectuar una recomendación sobre la resolución a adoptar para concluir el procedimiento.
- f) La autoridad competente para adjudicar la compra será el Rector.
- g) La autoridad competente para concluir el procedimiento se pronunciará cumpliendo con las formalidades del artículo 11 del Decreto N° 1.023/01 y sus modificaciones
- h) El procedimiento continuará de acuerdo a lo establecido en el artículo 86 y concordantes del presente reglamento.

i) En este tipo de procedimiento los oferentes y adjudicatarios están exceptuados de la obligación de presentar garantías.

j) No será requisito exigible para los oferentes que presenten ofertas en este tipo de procedimiento de selección la preinscripción y la inscripción en el Sistema de Información de Proveedores.

ARTÍCULO 130º. TRÁMITE DE LA ADJUDICACIÓN SIMPLE O COMPULSA ABREVIADA POR RAZONES DE SEGURIDAD O DEFENSA NACIONAL.

En las contrataciones directas que se encuadren en el apartado 6 del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones, una vez declarada la operación como secreta por parte del Poder Ejecutivo Nacional, el organismo contratante deberá seguir en la medida que resulte pertinente el procedimiento básico establecido en el Título II del presente reglamento, estando exceptuado del cumplimiento de las disposiciones relativas a publicidad y difusión de todas las actuaciones del proceso.

ARTÍCULO 131º. TRÁMITE DE LA ADJUDICACIÓN SIMPLE POR DESARME, TRASLADO O EXAMEN PREVIO.

En las contrataciones directas que se encuadren en el apartado 7 del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones, se deberá seguir el siguiente procedimiento:

a) La unidad requirente deberá formular el requerimiento cumpliendo con los requisitos del artículo 30 del presente reglamento.

b) La unidad requirente deberá acreditar mediante informe técnico que para determinar la reparación necesaria de la maquinaria, vehículo, equipo o motor objeto de la prestación, resulta imprescindible el desarme, traslado o examen previo, proponer el proveedor con el que se requiere perfeccionar el contrato y justificar que si se adoptara otro procedimiento resultará más oneroso para el organismo contratante.

c) La unidad requirente deberá solicitar y adjuntar el presupuesto al proveedor.

d) La Dirección de Compras y Contrataciones deberá verificar que la oferta cumpla con los requisitos exigidos de acuerdo al encuadre del procedimiento.

e) La Dirección de Compras y Contrataciones deberá efectuar una recomendación sobre la resolución a adoptar para concluir el procedimiento.

f) La autoridad competente para adjudicar la compra será el Rector.

g) La autoridad competente para concluir el procedimiento se pronunciará cumpliendo con las formalidades del artículo 11 del Decreto N° 1.023/01 y sus modificaciones

h) El procedimiento continuará de acuerdo a lo establecido en el artículo 86 y concordantes del presente reglamento.

i) En este tipo de procedimiento los oferentes y adjudicatarios están exceptuados de la obligación de presentar garantías.

ARTÍCULO 132º. TRÁMITE DE LA ADJUDICACIÓN SIMPLE INTERADMINISTRATIVA. En las contrataciones que se encuadren en el apartado 8 del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones, se deberá seguir el siguiente procedimiento:

a) La unidad requirente deberá formular el requerimiento cumpliendo con los requisitos del artículo 30 del presente reglamento.

b) La unidad requirente deberá acreditar mediante informe técnico que el cocontratante se trata de una jurisdicción o entidad del Estado Nacional, Provincial o Municipal o del Gobierno de la Ciudad de Buenos Aires, o de una empresa o sociedad en la que tenga participación mayoritaria el Estado. Sólo en el caso en que se pretenda perfeccionar el contrato con una empresa o sociedad en la que tenga participación mayoritaria el Estado, el objeto de la prestación estará limitado a servicios de seguridad, logística o salud.

c) No será obligatorio cumplir con las instancias previstas en los incisos a) y b) del artículo 11 del Decreto N° 1.023/01 y sus modificaciones, ni con el período de vista, ni con la confección del cuadro comparativo, ni con la intervención de la comisión evaluadora.

d) El organismo contratante elaborará un convenio el que someterá a consideración de la otra parte.

e) Una vez consensuado el texto del convenio el mismo será suscripto por la autoridad competente para adjudicar y por la autoridad que fuera competente de la contraparte que reviste naturaleza pública.

f) El contrato quedará perfeccionado en oportunidad de firmarse el instrumento aludido en el inciso anterior.

g) En este tipo de procedimiento los oferentes y adjudicatarios están exceptuados de la obligación de presentar garantías.

ARTÍCULO 133º. TRÁMITE DE LA ADJUDICACIÓN SIMPLE CON UNIVERSIDADES NACIONALES. En las contrataciones que se encuadren en el apartado 9 del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones, se deberá seguir el siguiente procedimiento:

a) La unidad requirente deberá formular el requerimiento cumpliendo con los requisitos del artículo 30 del presente reglamento.

b) La unidad requirente deberá acreditar mediante informe técnico que la cocontratante se trata de una Universidad Nacional, de un Instituto o de una unidad académica dependiente de una Universidad Nacional.

c) No será obligatorio cumplir con las instancias previstas en los incisos a) y b) del artículo 11 del Decreto N° 1.023/01 y sus modificaciones ni con el período de vista, ni con la intervención de la comisión evaluadora.

d) La Dirección de Compras y Contrataciones difundirá la convocatoria en el sitio de Internet de la UNL y/o en la ONC.

e) El organismo contratante elaborará un convenio el que someterá a consideración de la contraparte.

f) Una vez consensuado el texto del convenio el mismo será suscripto por la autoridad competente para adjudicar y por la autoridad que fuera competente de la contraparte que reviste naturaleza pública.

g) El contrato quedará perfeccionado en oportunidad de firmarse el instrumento aludido en el inciso anterior.

h) En este tipo de procedimiento los oferentes y adjudicatarios están exceptuados de la obligación de presentar garantías.

ARTICULO 134º. TRAMITE DE LA ADJUDICACIÓN SIMPLE CON EFECTORES DE DESARROLLO LOCAL Y ECONOMÍA SOCIAL.

En las contrataciones directas que se encuadren en el apartado 10 del inciso d) del artículo 25 del Decreto Nº 1.023/01 y sus modificaciones, se deberá seguir el siguiente procedimiento:

- a) La unidad requirente deberá formular el requerimiento cumpliendo con los requisitos del artículo 30 de presente reglamento.
- b) La unidad requirente deberá acreditar mediante informe técnico que el cocontratante deberá tratarse de una persona física o jurídica inscrita en el Registro Nacional de Efectores de Desarrollo Local y Economía Social.
- c) No será obligatorio cumplir con las instancias previstas en los incisos a) y b) del artículo 11 del Decreto Nº 1.023/01 y sus modificaciones.
- d) La Dirección de Compras y Contrataciones difundirá la convocatoria en el sitio de Internet de la UNL y/o en el de la ONC.
- e) Podrá prescindirse del período de vista que sigue a la apertura de las ofertas y de la confección del cuadro comparativo.
- f) Deberá emitir su dictamen la comisión evaluadora. En este tipo de adjudicación simple también podrá requerirse la subsanación de los defectos de las ofertas a que hacen referencia los incisos a), b), c), e), i), j), k), l), n), u o) del artículo 75 del presente reglamento.
- g) La autoridad competente para concluir el procedimiento se pronunciará cumpliendo con las formalidades del artículo 11 del Decreto Nº 1.023/01 y sus modificaciones
- h) El procedimiento continuará de acuerdo al procedimiento básico establecido en el artículo 86 y concordantes del presente reglamento.
- i) En este tipo de procedimiento los oferentes y adjudicatarios están exceptuados de la obligación de presentar garantías.

ARTÍCULO 135º. CONTRATACIÓN DIRECTA POR TRÁMITE SIMPLIFICADO. Las contrataciones directas encuadradas en cualquiera de los apartados del inciso d) del artículo 25 del Decreto Nº 1.023/01 y sus modificaciones, se podrán efectuar por trámite simplificado centralizado o descentralizado, cuando el monto estimado del contrato no supere el fijado para tales tipos de trámites en la escala aprobada por el artículo 25 del presente reglamento.

- a) El trámite simplificado centralizado se efectuará de acuerdo a las siguientes pautas:
 - 1- La unidad requirente deberá formular el requerimiento cumpliendo con los requisitos del artículo 30 del presente reglamento.
 - 2- La Dirección de Compras y Contrataciones deberá verificar que la oferta cumpla con los requisitos exigidos de acuerdo al encuadre del procedimiento.
 - 3- La Dirección de Compras y Contrataciones difundirá la convocatoria en el sitio de Internet de la UNL y/o de la ONC.
 - 4- La Dirección de Compras y Contrataciones deberá invitar como mínimo a tres (3) proveedores habituales, prestadores, productores, fabricantes, comerciantes o proveedores del rubro, que se encuentren inscritos en el registro de proveedores de la UNL y/o de la ONC.

5- Las ofertas podrán presentarse mediante plataforma web, correo electrónico, facsímil con aviso de recibo, soporte papel u otros medios que disponga la UNL y/o la ONC.

6- La Dirección de Compras y Contrataciones será depositaria de las propuestas que se reciban, sean abiertas o cerradas. Dicho funcionario tendrá la responsabilidad de que las ofertas permanezcan reservadas hasta el día y hora de vencimiento del plazo fijado para su presentación.

7- La unidad operativa de contrataciones deberá evaluar las ofertas e intimar en caso de corresponder, a los oferentes a subsanar errores u omisiones, cuando proceda tal posibilidad.

8- La Dirección de Compras y Contrataciones deberá efectuar una recomendación sobre la resolución a adoptar para concluir el procedimiento.

9- La autoridad competente para adjudicar la compra será el Secretario Económico-Financiero.

10- La autoridad competente para concluir el procedimiento se pronunciará cumpliendo con las formalidades del artículo 11 del Decreto N° 1.023/01 y sus modificaciones

11- El procedimiento continuará de acuerdo a lo establecido en el artículo 86 y concordantes del presente reglamento.

b) El trámite simplificado descentralizado se efectuará de acuerdo a las siguientes pautas:

1- La unidad requirente deberá formular el requerimiento cumpliendo con los requisitos del artículo 30 del presente reglamento.

2- La unidad requirente notificará a la Dirección de Compras y Contrataciones el pedido de cotización para dar difusión a la convocatoria en el sitio de Internet de la UNL y/o de la ONC.

3- La unidad requirente deberá invitar como mínimo a tres (3) proveedores habituales, prestadores, productores, fabricantes, comerciantes o proveedores del rubro, que se encuentren inscriptos en el registro de proveedores de la UNL y/o de la ONC.

4- Las ofertas podrán presentarse mediante plataforma web, correo electrónico, facsímil con aviso de recibo, soporte papel u otros medios que disponga la UNL y/o la ONC.

5- La unidad requirente será depositaria de las propuestas que se reciban, sean abiertas o cerradas. Dicho funcionario tendrá la responsabilidad de que las ofertas permanezcan reservadas hasta el día y hora de vencimiento del plazo fijado para su presentación.

6- La unidad requirente deberá evaluar las ofertas e intimar en caso de corresponder, a los oferentes a subsanar errores u omisiones, cuando proceda tal posibilidad.

7- La unidad requirente deberá efectuar una recomendación sobre la resolución a adoptar para concluir el procedimiento.

8- La autoridad competente para autorizar para concluir el procedimiento se pronunciará cumpliendo con las formalidades del artículo 11 del Decreto N° 1.023/01 y sus modificaciones

9- La Dirección de Compras y Contrataciones deberá verificar el cumplimiento de los requisitos e informar el encuadre del procedimiento.

10- La unidad requirente deberá emitir y notificar la Orden de Compra, recepcionar los bienes y recibir la factura del proveedor para la tramitación del pago.

11- El procedimiento continuará de acuerdo a lo establecido en el artículo 86 y concordantes del presente reglamento.

CAPÍTULO II

TRÁMITE PARA LOS PROCEDIMIENTOS DE SELECCIÓN DE ETAPA MÚLTIPLE

ARTÍCULO 136º. LICITACIÓN O CONCURSO DE ETAPA MÚLTIPLE. En este capítulo se consignan las normas específicas para los procedimientos de selección de etapa múltiple. Todo lo que no se encuentre previsto en dichos procedimientos específicos se regirá por lo establecido en las restantes disposiciones del presente reglamento.

En la licitación o concurso de etapa múltiple, la presentación de las propuestas técnicas y las ofertas económicas, deberán hacerse en distintos sobres, cajas o paquetes perfectamente cerrados indicando en su cubierta la identificación del procedimiento de selección a que corresponden, precisándose el lugar, día y hora límite para la presentación de ofertas, el lugar, día y hora del acto de apertura de la oferta técnica, los datos que identifiquen al oferente y consignándose Propuesta Técnica u Oferta Económica, según corresponda.

Los sobres tendrán el siguiente contenido:

a) Propuesta Técnica:

I. Carta de presentación del oferente, junto con la información y documentación que se requieren en este reglamento para los procedimientos en general, así como aquella que se requiera en el respectivo pliego de bases y condiciones particulares.

II. Antecedentes empresariales y técnicos.

III. Capacidad económico-financiera.

IV. Planes, programas o proyectos diseñados para el cumplimiento de la prestación específica que constituya el objeto de la contratación.

V. Garantía de mantenimiento de la oferta, que será establecida por el pliego de bases y condiciones particulares en un monto fijo.

b) Oferta Económica:

I. Precio.

II. Demás componentes económicos.

El procedimiento que antecede será aplicable en lo pertinente y con las modificaciones que en cada caso correspondan, a las licitaciones y concursos que comprendan más de dos (2) etapas.

ARTÍCULO 137º. ACTA DE APERTURA DE LAS PROPUESTAS TÉCNICAS. En el lugar, día y hora determinados para celebrar el acto, se procederá a abrir los sobres, cajas o paquetes con las propuestas técnicas en presencia de funcionarios de la jurisdicción o entidad contratante y de todos aquellos interesados que desearan presenciarlo, labrándose el acta correspondiente.

ARTÍCULO 138º. OBSERVACIONES A LAS PROPUESTAS TÉCNICAS. Los oferentes podrán tomar vista de las propuestas técnicas presentadas, durante dos (2) días contados a partir del día hábil inmediato siguiente al de la fecha de apertura y formular las observaciones que estimen pertinentes dentro de los dos (2) días posteriores a la finalización del plazo para la vista. La unidad operativa de contrataciones deberá notificar las observaciones a los oferentes observados, los que podrán contestarlas dentro de los dos (2) días siguientes. Con las observaciones y, en su caso, las contestaciones respectivas, deberán acompañarse las pruebas correspondientes.

ARTICULO 139º. EVALUACIÓN DEL CONTENIDO DE LAS PROPUESTAS TÉCNICAS. La Comisión Evaluadora analizará los aspectos de las propuestas técnicas presentadas, asignará a cada factor el puntaje cuyo valor máximo y mínimo estarán previstos en el pliego de bases y condiciones particulares y emitirá el dictamen de preselección, dentro del término de cinco (5) días contados a partir del día hábil inmediato siguiente a la fecha de recepción de las actuaciones, el que será notificado a todos los oferentes dentro de los dos (2) días de su dictado. En caso de haberse presentado observaciones emitirá en dicho dictamen su opinión fundada sobre las mismas. Sólo serán aceptadas las ofertas que reúnan un puntaje superior o igual al establecido en el pliego de bases y condiciones particulares como mínimo para la preselección.

ARTÍCULO 140º. IMPUGNACIONES A LA PRESELECCIÓN. Los oferentes podrán impugnar el dictamen de preselección dentro de los dos (2) días de notificados, previa integración de la garantía regulada en el artículo 92 del presente reglamento. Todas las impugnaciones planteadas serán resueltas por la autoridad competente en el acto administrativo que resuelva la preselección.

ARTÍCULO 141º. APERTURA DE LA OFERTA ECONÓMICA. Luego de aprobada la preselección por la autoridad competente y resueltas las impugnaciones que se hubieran planteado, el sobre conteniendo las ofertas económicas de quienes hubieran sido preseleccionados, se abrirá en acto público al que serán debidamente citados todos los oferentes. En este acto se devolverán cerrados los sobres, cajas o paquetes que contengan las ofertas económicas de los oferentes no preseleccionados, juntamente con las respectivas garantías de ofertas. De lo actuado se labrará la correspondiente acta.

ARTICULO 142º. DICTAMEN DE EVALUACIÓN DE LAS OFERTAS. La Comisión Evaluadora tomará en cuenta los parámetros de evaluación para las ofertas económicas contenidos en el pliego de bases y condiciones particulares, establecerá el orden de mérito de las que se ajusten al pliego y recomendará sobre la resolución a adoptar para concluir el procedimiento. En caso de haberse previsto en el referido pliego la combinación de los puntajes obtenidos en ambas propuestas, se ponderarán los puntajes de la manera preestablecida, a los efectos de la obtención del puntaje final. Este dictamen será elevado sin más trámite a la autoridad competente para concluir el procedimiento de selección.

ARTÍCULO 143º. ADJUDICACIÓN. OPCIONES. El criterio de selección para determinar la oferta más conveniente deberá fijarse en el pliego de bases y condiciones particulares, y allí podrá optarse por alguno de los siguientes sistemas o bien por otro que elija la autoridad competente al aprobar el respectivo pliego:

a) Adjudicar el contrato al oferente que presente la mejor oferta económica de entre los que hubieran resultado preseleccionados.

b) Adjudicar el contrato al oferente que haya alcanzado el mayor puntaje final, sobre la base de la ponderación de los puntajes obtenidos en cada una de las propuestas.

CAPÍTULO III

TRÁMITE PARA LOS PROCEDIMIENTOS EN EL EXTERIOR

ARTÍCULO 144º. DISPOSICIONES GENERALES. En este capítulo se consignan las normas específicas para los procedimientos de selección y contratos que se realicen en el exterior. Todo lo que no se encuentre previsto en dichos procedimientos específicos se regirá por lo establecido en las restantes disposiciones del presente reglamento.

ARTÍCULO 145º. COMPETENCIA. La máxima autoridad de la jurisdicción o entidad que realizara procedimientos en el exterior, determinará quiénes son los funcionarios competentes para emitir en el exterior los actos enumerados en el artículo 6 del presente reglamento.

ARTÍCULO 146º. ELECCIÓN DEL PROCEDIMIENTO. La elección del procedimiento de selección del cocontratante se regirá por lo establecido en los artículos 24, 25 y 26 del Decreto N° 1.023/01 y sus modificaciones, y por lo dispuesto en el presente reglamento, con las particularidades establecidas en el presente artículo.

Cuando el monto estimado del contrato sea el parámetro que se utilice para elegir al procedimiento de selección, se deberá considerar el importe total en que se estimen las adjudicaciones, incluidas las opciones de prórroga previstas y se aplicará la escala fijada en el artículo 25 del presente reglamento, con la salvedad que deberá entenderse que el valor del módulo establecido en dicho artículo para los procedimientos que se realicen en el extranjero será de DÓLARES ESTADOUNIDENSES UN MIL (u\$s 1.000).

ARTÍCULO 147º- OBSERVACIONES AL PROYECTO DE PLIEGO DE BASES Y CONDICIONES PARTICULARES. En los procedimientos de selección que se realicen en países extranjeros esta etapa sólo se realizará cuando la complejidad o el monto de la contratación lo justifiquen, o en contrataciones en que no fuere conveniente preparar por anticipado las especificaciones técnicas o las cláusulas particulares completas.

ARTÍCULO 148º. IDIOMA. Todos los documentos que rijan el llamado, así como los que integren el contrato se podrán redactar en el idioma oficial del país en el que se realice el procedimiento y deberán estar traducidos a idioma nacional.

ARTÍCULO 149º. MONEDA DE COTIZACIÓN. Las cotizaciones serán realizadas en la moneda de curso legal del país donde se realice el procedimiento de selección o en la que se fije en las respectivas bases del llamado.

ARTÍCULO 150º. GARANTÍAS. A los fines de determinar las garantías a integrar en los procedimientos de selección que se realicen en el exterior del país se podrá seleccionar alguna de las enumeradas en el artículo 92 del presente Reglamento. Cuando las características de la operación o el uso y costumbre de plaza no permitiera la utilización de las formas de garantía previstas en el citado artículo, se podrá establecer por excepción en las bases del llamado una forma distinta o bien establecer que no será necesario la presentación de garantías, lo que deberá fundarse explícitamente en el expediente.

No obstante lo dispuesto, todos los oferentes y adjudicatarios contraen la obligación de hacer efectivos los importes que hubiese correspondido integrar en concepto de garantías a requerimiento de la jurisdicción o entidad contratante, en caso de resolución del organismo contratante que así lo disponga, sin que puedan interponer reclamo alguno sino después de realizado el pago.

ARTÍCULO 151º. SISTEMA DE INFORMACIÓN DE PROVEEDORES. No será requisito exigible para los oferentes que presenten ofertas en procedimientos de selección que se sustancien en países extranjeros la preinscripción y la inscripción en alguno de los Sistemas de Información de Proveedores. Las unidades operativas de contrataciones del exterior desarrollarán su propia base en la que incorporarán a los oferentes en los procedimientos de selección que lleven a cabo. Las unidades del exterior deberán remitir a la UNL y/o a la ONC información de los oferentes a través de los medios que se determinen y dentro de los plazos que se establezca a tal fin.

ARTÍCULO 152º. REQUISITOS DE LAS OFERTAS. Las ofertas deberán cumplir con los requisitos que se fijan en las bases del llamado, los que podrán apartarse de lo dispuesto en este reglamento para los procedimientos de selección en general.

ARTÍCULO 153º. EVALUACIÓN DE LAS OFERTAS. La máxima autoridad de la jurisdicción o entidad que realizara procedimientos en el exterior, determinará quiénes son los funcionarios competentes para realizar la evaluación de las ofertas.

ARTICULO 154º. TRANSPARENCIA, PUBLICIDAD, DIFUSIÓN, COMUNICACIONES Y NOTIFICACIONES. Se deberá dar cumplimiento a lo establecido en este reglamento para los procedimientos en general, con las siguientes salvedades:

- a) En las licitaciones públicas o concursos públicos realizados en el exterior no será requisito exigible enviar comunicaciones a las asociaciones que nuclean a los proveedores, productores, fabricantes y comerciantes del rubro y a las asociaciones del lugar donde deban efectuarse las provisiones, para su difusión entre los interesados, cuando por las características de la operación o los usos y costumbres no sea posible.
- b) En las licitaciones privadas o concursos privados que se realicen en el exterior no será requisito exigible que las invitaciones se envíen a proveedores que se hallen inscriptos en el Sistema de Información de Proveedores.

Además del empleo de los medios que resulten obligatorios, la convocatoria y las restantes etapas del procedimiento se podrán difundir en la página web de la propia unidad en el exterior y en medios de comunicación idóneos del mercado local donde se realizará el procedimiento de selección.

ARTICULO 155º. TRAMITE DE LOS PROCEDIMIENTOS DE SELECCIÓN. Los procedimientos de selección se desarrollarán en la unidad del exterior y se formalizarán cumpliendo, en lo posible, lo establecido en este reglamento para los procedimientos en general, con las salvedades dispuestas en este capítulo.

CAPITULO IV SUBASTA PÚBLICA

ARTÍCULO 156º. SUBASTA PARA LA VENTA. La subasta pública para la venta podrá ser aplicada en los casos previstos en el inciso b) del artículo 8 del presente reglamento.

En forma previa a efectuar un procedimiento para la venta de bienes de propiedad del Estado se deberá contar con las autorizaciones especiales y seguir los procesos que correspondan de acuerdo a las normas sobre gestión de bienes del Estado.

ARTÍCULO 157º. PROCEDIMIENTO. El organismo contratante podrá disponer que la venta se realice por intermedio de entidades bancarias oficiales, a las cuales podrá delegar la celebración de los actos jurídicos necesarios para la celebración de las transferencias.

ARTÍCULO 158º. PARTICULARIDADES. En el caso en que el organismo opte por llevar adelante la subasta, la formalizará cumpliendo, en la medida en que fuera pertinente, lo establecido en este reglamento para los procedimientos de licitación pública, con las salvedades dispuestas en este capítulo y en el correspondiente a publicidad de los procedimientos y con las siguientes particularidades:

- a) Los postores deberán cumplir con los requisitos que se fijen en las bases del llamado, los que podrán apartarse de lo dispuesto en este reglamento para los procedimientos de selección en general.
- b) No será requisito exigible para los postores en pública subasta la preinscripción y la inscripción en alguno de los Sistemas de Información de Proveedores.
- c) A los postores que cumplan con los requerimientos del pliego, se los deberá invitar para que en una puja verbal formulen una mejora en la oferta económica realizada. Para ello se deberá fijar día, hora y lugar de la puja verbal y comunicarse a todos los oferentes y se labrará el acta correspondiente.

ARTÍCULO 159º. BASE. La base del procedimiento que se realice para la venta de un bien de propiedad del Estado será determinada mediante tasación que al efecto practique el TRIBUNAL DE TASACIONES DE LA NACIÓN o por un banco o repartición oficial o por las entidades bancarias a las que se les encomiende llevar adelante una subasta pública.

ARTICULO 160º. SUBASTA PÚBLICA PARA LA COMPRA O SUBASTA INVERSA. La subasta para la compra o subasta inversa podrá ser aplicada en los casos previstos en el inciso a) del artículo 8 del presente reglamento y se realizará en la forma y por los medios que habilite al efecto la UNL y/o la ONC.

CAPITULO V

CONCESIÓN DE USO DE LOS BIENES DEL DOMINIO PÚBLICO Y PRIVADO

ARTICULO 161º. CARACTERES. Se regirán por las disposiciones de este Capítulo los contratos por los que los administrados, actuando a su propia costa y riesgo, ocupen, usen o exploten, por tiempo determinado, bienes pertenecientes al dominio público o privado de la UNL, al que pagarán un canon por dicho uso, explotación u ocupación de los bienes puestos a su disposición en forma periódica y de acuerdo a las pautas que establezcan los Pliegos de Bases y Condiciones Particulares.

ARTICULO 162º. CLÁUSULAS PARTICULARES. Los Pliegos de Bases y Condiciones Particulares establecerán, siempre que sea pertinente:

- a) Plazo de vigencia del contrato.
- b) Plazos y formas de pago del canon a abonar por el concesionario, definición de las bases y procedimiento a seguir para su fijación y su eventual reajuste.
- c) Presentación de certificado de visita al lugar o a las instalaciones objeto de la concesión, por parte del oferente.
- d) Condiciones y plazos relativos a entrega de los bienes y al procedimiento para su habilitación para el inicio de las actividades por parte del concesionario.
- e) Cronograma y descripción de los trabajos de mantenimiento o mejoras que deba introducir el concesionario en los bienes afectados a la concesión.
- f) Garantías adicionales que podrán ser exigidas por los bienes de la Administración Nacional afectados a la concesión, por las obras a realizar a que obligue el contrato y/o por los daños que pudieran ocasionarse al Concedente o a terceros o, en su caso, fondo que se deberá integrar para reparaciones o reposiciones, con retenciones porcentuales sobre los pagos pertinentes. Tales garantías deberán comprender todo el lapso de duración del contrato y sus eventuales prórrogas.
- g) Idoneidad técnica y/o experiencia requerida al concesionario y, en su caso, a sus reemplazantes, para la atención de la concesión.
- h) Definición de los bienes afectados a la concesión, incluyendo los datos de la ubicación de las mejoras si las hubiere.
- i) Limitación o acumulación de adjudicaciones similares a un mismo oferente, cuando existan razones previamente fundadas por autoridad competente.
- j) Condiciones que obliguen al adjudicatario a hacerse cargo transitoriamente de otra concesión similar que por cualquier motivo se hubiera extinguido.
- k) Si se otorga o no exclusividad.
- l) Una clara definición de la reserva de derechos que son los que describen los alcances del servicio.
- m) Patrimonio mínimo a exigir al oferente.

ARTICULO 163º. FALTA DE ENTREGA DE LOS BIENES POR LA ADMINISTRACIÓN. Si por razones de caso fortuito o fuerza mayor, no pudiera hacerse entrega de los bienes en el plazo estipulado, el concesionario podrá desistir del contrato y obtener la devolución del total de la garantía aportada. Esta situación no generará derecho a indemnización en concepto de lucro cesante, sino únicamente a la indemnización del daño emergente, que resulte debidamente acreditado.

ARTICULO 164º: PRECIO BASE. Las convocatorias para el otorgamiento de concesiones se efectuarán con canon base, salvo que la autoridad competente acredite su inconveniencia.

ARTICULO 165º. CRITERIO DE SELECCIÓN. La adjudicación deberá recaer en la propuesta que ofrezca el mayor canon, salvo que en los respectivos pliegos de bases y condiciones particulares se estableciera otro criterio de selección.

ARTICULO 166º. RESPONSABILIDAD POR DAÑOS. El concesionario será responsable en todos los casos de los deterioros ocasionados a los bienes de propiedad de la UNL afectados a la concesión, que no obedezcan al uso normal de los mismos. Si en el momento de recibir las instalaciones y bienes el adjudicatario no formulara observación, se entenderá que los recibe en perfectas condiciones.

ARTICULO 167º. PROPIEDAD DE LAS MEJORAS. Todas las mejoras edilicias permanentes, tecnológicas, o de cualquier tipo que el concesionario introduzca en los bienes de la Universidad afectados al cumplimiento del contrato, quedarán incorporadas al patrimonio estatal y no darán lugar a compensación alguna.

ARTICULO 168º. OBLIGACIONES DEL CONCESIONARIO. Sin perjuicio del cumplimiento de las cláusulas del Pliego de Bases y Condiciones Particulares, el concesionario estará obligado a:

- a) Cumplimentar estrictamente las disposiciones legales que sean de aplicación, de acuerdo con la naturaleza de la concesión, y al pago de los impuestos, tasas, contribuciones, patentes y demás obligaciones que graven a los bienes por su explotación o actividad.
- b) Satisfacer en todos los casos las indemnizaciones por despido, accidentes y demás pagos originados por la concesión.
- c) No destinar los bienes a otro uso o goce que el estipulado o hacer uso indebido de los mismos.
- d) Mantener los bienes en perfectas condiciones de conservación, uso y goce y, en su caso, efectuar con la periodicidad establecida en las cláusulas particulares los trabajos de mantenimiento o mejoras que correspondan.
- e) Facilitar el acceso de inspectores autorizados a todas las instalaciones, libros de contabilidad y documentación vinculada con el cumplimiento del contrato y firmar las actas de infracción que se labren.
- f) No introducir modificaciones ni efectuar obras de cualquier naturaleza sin consentimiento escrito de la dependencia contratante.
- g) Proponer con anticipación a la dependencia contratante los representantes o reemplazantes con facultad para obligarlo.
- h) Entregar los bienes dentro de los DIEZ (10) días corridos de vencido el contrato o de comunicada su rescisión.
- i) Satisfacer las multas por infracciones dentro del plazo fijado al efecto.
- j) No crear condiciones motivadas por el modo de prestación, que generen riesgos a los usuarios de los servicios, mayores a las previsibles y normales de la actividad.

ARTICULO 169º. CAUSALES DE RESCISION. Serán causales de rescisión por culpa del concesionario, sin perjuicio de otras establecidas en este Reglamento o en los Pliegos de Bases y Condiciones Particulares:

- a) Falta de pago del canon acordado en el plazo establecido.
- b) Falta de concurrencia al acto de entrega de los bienes o negativa a su habilitación, salvo causas justificadas a juicio de la dependencia contratante.

- c) Destinar los bienes a un uso o goce distinto del estipulado.
- d) Infracciones reiteradas en el cumplimiento de las demás obligaciones establecidas en este Reglamento o en los Pliegos de Bases y Condiciones Particulares.
- e) Interrupciones reiteradas de las obligaciones emergentes de la concesión.
- f) Cuando el contrato sea transferido en todo o parte, sin que la misma haya sido autorizada previamente por el organismo contratante.

ARTICULO 170º. MULTAS. El incumplimiento de las obligaciones contraídas por el concesionario dará lugar a la aplicación de multas las que serán graduadas en los respectivos Pliegos de Bases y Condiciones Particulares.

ARTICULO 171º. FALTA DE RESTITUCIÓN DE LOS BIENES POR PARTE DEL CONCESIONARIO. Si el concesionario no hubiese restituido los bienes en el plazo fijado al efecto, se lo intimará para que desaloje el lugar. De persistir el incumplimiento, una vez vencido el término para proceder al desalojo, se efectuará la desocupación administrativa, trasladándose los efectos que sean de propiedad de aquél al sitio que se designe, quedando establecido que en tal caso la UNL no será responsable por los deterioros o pérdidas que sufran los mismos, quedando a cargo del concesionario los correspondientes gastos de traslado y depósito.

ARTICULO 172º. SUBASTA DE EFECTOS. Transcurridos tres (3) meses contados desde la desocupación administrativa, sin que el concesionario gestione la devolución de los efectos a que se refiere el artículo anterior, los mismos pasarán a ser propiedad de la UNL sin cargo, quien quedará facultada para resolver sobre el destino de las mismas.

ARTICULO 173º. PÉRDIDA PROPORCIONAL DE LA GARANTÍA. La rescisión del contrato por culpa del concesionario importará la pérdida de la garantía de cumplimiento del contrato en proporción al período que reste para su cumplimiento, sin perjuicio de la aplicación, en su caso, de las multas y sanciones que correspondieren, quedando obligado a indemnizar los perjuicios ocasionados, que sean consecuencia de circunstancias imputables al concesionario.

ARTICULO 174º. CONTINUIDAD DE LA CONCESION POR SUCESION O CURATELA. En caso de fallecimiento o incapacidad del concesionario, si lo hubiera en razón de la naturaleza de la concesión, la entidad contratante tendrá la facultad de aceptar la continuación de la concesión, siempre que los derechohabientes o el curador unifiquen la personería y ofrezcan garantías suficientes. Si la sustitución no fuera aceptada, el contrato quedará rescindido sin aplicación de penalidades.

CAPITULO VI

LOCACIÓN DE INMUEBLES

ARTICULO 175º. NORMAS DE APLICACIÓN. La locación de inmuebles por parte de la UNL se registrá por el presente Reglamento, por las cláusulas del pliego único de bases y condiciones generales, del pliego de bases y condiciones particulares y por las estipulaciones del respectivo contrato de locación. En todo lo que no se halle previsto expresamente por la documentación contractual, se aplicarán supletoriamente el régimen general de locaciones urbanas y los usos y costumbres del mercado inmobiliario.

ARTICULO 176º. VALOR LOCATIVO. En todos los casos en que se sustancie la locación de un inmueble deberá agregarse al expediente, como elemento de juicio, un informe referente al valor locativo de aquél, elaborado por profesionales especializados de la UNL o por un banco o repartición oficial que cumpla similares funciones o por la cámara inmobiliaria del domicilio de las partes.

ARTÍCULO 177º. SISTEMA DE INFORMACION DE PROVEEDORES. No será exigible el requisito de incorporación a algunos de los Sistema de Información de Proveedores a los locadores que arrienden bienes a la UNL, salvo en los casos que dicha actividad sea regular y/o habitual.

ARTÍCULO 178º. RENOVACIÓN DE LOCACIONES. Si el organismo contratante demostrara que la oferta del actual locador no es superior en mas del veinte por ciento (20 %) a los valores de mercado y la existencia de razones de funcionamiento que tornaran inconveniente el desplazamiento de los servicios, se podrá decidir la adjudicación a su favor utilizando el procedimiento de contratación directa previsto en el apartado 3 del inciso d) del artículo 25 del Decreto N° 1.023/01 y sus modificaciones.

CAPÍTULO VII

CONTRATACIONES PÚBLICAS SUSTENTABLES

ARTÍCULO 179º. MECANISMOS DE SUSTENTABILIDAD. La UNL desarrollará mecanismos que promuevan la adecuada y efectiva instrumentación de criterios ambientales, éticos, sociales y económicos en las contrataciones públicas.

ARTÍCULO 180º. CRITERIOS DE SUSTENTABILIDAD. Los criterios de sustentabilidad deberán garantizar el mejor impacto al ambiente, mejores condiciones éticas y económicas, así como el cumplimiento de la legislación laboral vigente, en especial lo que se relaciona con condiciones dignas y equitativas de trabajo y ausencia de trabajo infantil.

ARTÍCULO 181º. PLIEGOS. La UNL podrá incluir en los pliegos de bases y condiciones particulares cláusulas con determinados criterios de sustentabilidad específicos conforme el artículo anterior.

ARTÍCULO 182º. EVALUACIÓN DE OFERTAS. Salvo que en el respectivo pliego de bases y condiciones particulares se dispusiera expresamente lo contrario, o estuviese determinado por el objeto del contrato o explicitado en las especificaciones técnicas, las ofertas que no cumplan los criterios de sustentabilidad fijados en el mismo no serán desestimadas por esa causal.

TÍTULO IV

MODALIDADES

CAPÍTULO I

DISPOSICIONES GENERALES

ARTÍCULO 183º. MODALIDADES. Las contrataciones podrán realizarse de acuerdo con cualquiera de las siguientes modalidades o combinaciones entre ellas: a) Iniciativa privada. b) Llave en mano. c) Orden de compra abierta. d) Bienes estandarizados.

CAPÍTULO II INICIATIVA PRIVADA

ARTÍCULO 184º. INICIATIVA PRIVADA. Las personas físicas o jurídicas podrán presentar propuestas a la UNL para la realización de los objetos contractuales que puedan llevarse adelante mediante el perfeccionamiento de los contratos comprendidos en el presente reglamento. Tales propuestas deberán ser novedosas u originales o implicar una innovación tecnológica o científica, y deberán contener el monto estimado de la inversión, los lineamientos que permitan su identificación y comprensión, así como los elementos que permitan demostrar su viabilidad jurídica, técnica y económica.

ARTÍCULO 185º. EVALUACIÓN DE LA INICIATIVA. El área que corresponda de la UNL con competencia en razón de la materia de la propuesta incluida en la iniciativa privada, una vez verificados los requisitos de admisibilidad enumerados en el artículo anterior, realizará la evaluación de la presentación efectuada, debiendo emitir un informe circunstanciado en el que recomiende la declaración de interés público para la UNL o la desestimación de la propuesta, en el plazo de treinta (30) días, prorrogable por otros treinta (30) días, si la complejidad del proyecto lo exigiese, y elevarlo al Rector.

El Rector en un plazo de treinta (30) días, prorrogable por otros treinta (30) días, si la complejidad del proyecto lo exigiese, deberá declarar de interés público para la UNL la iniciativa o bien desestimar la propuesta, considerando en la evaluación que realice el informe al que hace referencia el párrafo anterior el que no tendrá carácter vinculante. En caso de desestimarse el proyecto, el autor de la iniciativa no tendrá derecho a percibir ningún tipo de compensación por gastos, honorarios u otros conceptos.

ARTICULO 186º. CONVOCATORIA. Dentro del plazo de sesenta (60) días de efectuada la declaración de interés público, deberá convocarse a licitación o concurso público, confeccionando el pliego de bases y condiciones particulares, conforme los criterios técnicos, económicos y jurídicos del proyecto de Iniciativa Privada.

ARTÍCULO 187º. SEGUNDA VUELTA. Si la diferencia entre la oferta mejor calificada y la del iniciador, fuese de hasta en un veinte por ciento (20%), el oferente mejor calificado y el autor de la iniciativa serán invitados a mejorar sus ofertas. Para ello se deberá fijar día, hora y lugar y comunicarse a los oferentes llamados a mejorar y se labrará el acta correspondiente. En los casos en que, recibidas dichas mejoras, las ofertas fueran de conveniencia equivalente, será preferida la del autor de la iniciativa.

ARTÍCULO 188º. REEMBOLSO. El autor de la Iniciativa Privada, en el supuesto de no ser seleccionado, tendrá derecho a percibir de quien resultare adjudicatario, en calidad de honorarios y gastos reembolsables, un porcentaje del uno por ciento (1%) del monto de la oferta que resulta finalmente adjudicada.

La UNL, en ningún caso, estará obligada a reembolsar gastos ni honorarios al autor del proyecto por su calidad de tal.

ARTÍCULO 189º. GARANTÍA DE LOS BENEFICIOS. En todos los procedimientos de selección que se inicien para llevar adelante un proyecto presentado como iniciativa privada, dentro de los dos (2) años a partir de la declaración de interés público de la iniciativa, el autor de la misma conservará los derechos que le otorga el presente reglamento.

CAPÍTULO III LLAVE EN MANO

ARTÍCULO 190º. LLAVE EN MANO. Las contrataciones llave en mano se efectuarán cuando se estime conveniente para los fines públicos concentrar en un único proveedor la responsabilidad de la realización integral de un proyecto.

Se aplicará esta modalidad cuando la contratación tenga por objeto la provisión de elementos o sistemas complejos a entregar instalados; o cuando comprenda, además de la provisión, la prestación de servicios vinculados con la puesta en marcha, operación, coordinación o funcionamiento de dichos bienes o sistemas entre sí o con otros existentes.

Los pliegos de bases y condiciones particulares podrán prever que los oferentes se hagan cargo de la provisión de repuestos, ofrezcan garantías de calidad y vigencia apropiadas, detallen los trabajos de mantenimiento a realizar y todo otro requisito conducente al buen resultado de la contratación.

CAPÍTULO IV ORDEN DE COMPRA ABIERTA

ARTÍCULO 191º. ORDEN DE COMPRA ABIERTA. Se utilizará la modalidad orden de compra abierta cuando no se pudiere fijar en el pliego con suficiente precisión la cantidad de unidades de los bienes o servicios a adquirir o contratar o las fechas o plazos de entrega, de manera tal que la UNL pueda realizar los requerimientos de acuerdo con sus necesidades durante el lapso de duración del contrato.

ARTÍCULO 192º. MÁXIMO DE UNIDADES DEL BIEN O SERVICIO. La Dirección de Compras y Contrataciones determinará, para cada renglón del pliego de bases y condiciones particulares, el número máximo de unidades que podrán requerirse durante el lapso de vigencia del contrato y la frecuencia aproximada con que se realizarán las solicitudes de provisión.

El adjudicatario estará obligado a proveer hasta el máximo de unidades determinadas en el Pliego de Bases y Condiciones Particulares.

ARTÍCULO 193º. MÁXIMO DE UNIDADES A SUMINISTRAR POR PEDIDO. La oferta deberá especificar, para cada renglón, la cantidad máxima de unidades que el oferente está dispuesto a proporcionar en oportunidad de la recepción de cada solicitud de provisión.

ARTÍCULO 194º. GARANTÍAS. No se exigirá al adjudicatario la garantía de cumplimiento del contrato.

El monto de las garantías de mantenimiento de la oferta se calculará aplicando el cinco por ciento (5%) sobre el importe que surja de la multiplicación entre la cantidad máxima solicitada en el respectivo pliego de bases y condiciones particulares y el precio unitario cotizado.

Las garantías de mantenimiento de la oferta serán devueltas a los oferentes que no resulten adjudicatarios, dentro de los diez (10) días de aprobada la respectiva adjudicación. El adjudicatario podrá solicitar la reducción de dicha garantía al monto pendiente de ejecución. Vencido el período de vigencia del contrato se le reintegrará la parte restante de la garantía.

ARTÍCULO 195º. REGISTRO DEL COMPROMISO. En forma previa a la notificación de cada solicitud de provisión se deberá verificar la disponibilidad de crédito y cuota y realizar el correspondiente registro del compromiso presupuestario por el importe de la misma.

ARTÍCULO 196º. SOLICITUD DE PROVISIÓN. PROCEDIMIENTO. La solicitud de provisión será remitida por la Unidad Académica a la Dirección de Compras y Contrataciones vía electrónica para su tramitación. Previo registro por Mesa de Entradas de la UNL, el expediente se remite a la Dirección de Ejecución Presupuestaria a los fines del artículo anterior. Cumplimentado que fuere, la Dirección de Compras y Contrataciones notificará fehacientemente al proveedor y a la unidad requirente a los fines de los trámites posteriores para cumplimentar este procedimiento. La notificación al adjudicatario dará comienzo al plazo para el cumplimiento de la prestación. La no emisión de solicitudes de provisión durante el lapso de vigencia del contrato, o la emisión de dichas solicitudes por una cantidad inferior a la establecida como máxima en la orden de compra, no generará ninguna responsabilidad para la UNL y no dará lugar a reclamo ni indemnización alguna a favor de los adjudicatarios.

ARTÍCULO 197º. DESARROLLO DEL CONTRATO. El plazo de duración del contrato ejecutado conforme con la modalidad de orden de compra abierta deberá estipularse en los respectivos pliegos de bases y condiciones particulares. Durante el lapso de vigencia del contrato, la Unidad Requirente no podrá contratar con terceros la provisión de los bienes o la prestación de los servicios que hubieran sido el objeto de aquél.

CAPÍTULO V

BIENES ESTANDARIZADOS

ARTÍCULO 198º. CASOS DE APLICACIÓN. Se podrá emplear la modalidad de compra de bienes estandarizados para la adquisición de bienes cuyas características técnicas puedan ser inequívocamente especificadas e identificadas, que además tengan un mercado permanente.

ARTÍCULO 199º. LISTADO DE BIENES. A los fines de esta modalidad contractual se tomará el Listado de Bienes publicado por la UNL y/o la ONG

ARTÍCULO 200º. PEDIDOS. Cuando, a criterio de la UNL, la misma necesite alguno de los bienes incorporados en los listados mencionados en el artículo anterior, esta realizará el pedido de compra al oferente que haya presentado el menor precio, a fin de comunicarle la cantidad exacta del requerido artículo o insumo, el lugar de entrega y la forma y plazo de pago. El oferente seleccionado podrá contestar dicho pedido cotizando por el total de lo solicitado o bien informar que por las características particulares del pedido no podrá cumplir con el requerimiento, no siendo pasible de ningún tipo de penalidad. En este último caso la Dirección de Compras y Contrataciones podrá realizar el pedido de compra a la oferta vigente con menor precio.

ARTÍCULO 201º. PROCEDIMIENTO. Una vez recibida la cotización la autoridad competente para concluir el procedimiento se pronunciará cumpliendo con las formalidades del 11 del Decreto N° 1.023/01 y sus modificaciones. El procedimiento continuará de acuerdo al procedimiento básico establecido en el Título II del presente reglamento.

TÍTULO V

CAPÍTULO I

SISTEMA DE INFORMACIÓN DE PROVEEDORES

ARTÍCULO 202º. SISTEMA. La UNL adoptará como sistema de información de proveedores, uno propio denominado Sistema de Información de Proveedores UNL el que se implementará por Resolución del Consejo Superior y/o el diseñado y administrado por la ONC según el art. 27 y concordantes del Decreto N° 1.023/01 y sus modificaciones. La inscripción previa a dichos registros no constituirá requisito exigible para presentar ofertas.

TÍTULO VI

CAPÍTULO I

DISPOSICIONES GENERALES

ARTÍCULO 203º. EXPEDIENTE. En los expedientes por los que tramiten procedimientos de selección se deberá dejar constancia de todo lo actuado desde el inicio de las actuaciones hasta la finalización de la ejecución del contrato. En tal sentido se deberán agregar todos los documentos, actuaciones administrativas, informes, dictámenes y todo otro dato o antecedente relacionado con la cuestión tratada, originados a solicitud de parte interesada o de oficio y ordenados cronológicamente.

ARTÍCULO 204º. COMPUTO DE PLAZOS. Todos los plazos establecidos en el presente reglamento se computarán en días hábiles administrativos, salvo que en el mismo se disponga expresamente lo contrario.

ARTÍCULO 205º. VISTA DE LAS ACTUACIONES. Toda persona que acredite fehacientemente algún interés podrá tomar vista del expediente por el que tramite un procedimiento de selección, con excepción de la documentación amparada por normas de confidencialidad o la declarada reservada o secreta por autoridad competente. No se concederá vista de las actuaciones, durante la etapa de evaluación de las ofertas, que se extiende desde el momento en que el expediente es remitido a la Comisión Evaluadora hasta la notificación del dictamen de evaluación.

ARTÍCULO 206º. TRÁMITE DE LAS PRESENTACIONES. Toda denuncia, observación, impugnación, reclamo o presentación similar que se efectúe sobre las actuaciones, fuera de las previstas en este reglamento, podrá ser tramitada fuera del expediente del procedimiento de selección, y en principio no dará lugar a la suspensión de los trámites. Sin embargo, la Administración podrá, de oficio o a pedido de parte y mediante decisión fundada, suspender el trámite por razones de interés público, o para evitar perjuicios graves al interesado, o cuando se alegare fundadamente una nulidad absoluta.

El trámite se realizará conforme con las disposiciones de la Ley Nº 19.549, sus modificaciones y normas reglamentarias.

ARTÍCULO 207º. RECURSOS. Los recursos que se deduzcan contra los actos administrativos que se dicten en los procedimientos de selección se registrarán por lo dispuesto en la Ley Nº 19.549, sus modificaciones y normas reglamentarias.