
1

Respuestas a Consultas Licitación Material
Didáctico y Fungible 2015

Leyna del Pozo de Editorial don Bosco

1.- En el punto III PRESENTACIÓN DE OFERTAS: Indican que además el proveedor deberá entregar
la oferta en formato de cotización en formato digital el mismo día de la entrega de la oferta
impresa. ¿En dónde se debe subir la oferta en formato digital?, o ¿cómo se debería entregar la
oferta en el formato digital que solicitan?
El formato digital se refiere a CD o DVD.

2.- En la planilla de cotización, código licitación M-40, para ofertar más de un título de set de
láminas de Kamishibai, ¿se debe presentar tantas ofertas como set de láminas se están
participando?, porque en la planilla no indica en donde detallar el título de los set de láminas.
El ideal es que se presenten cuentos, relatos o historias de la cultura de chile (del sur , centro y
norte) puede ser un set de láminas de cada zona, no témenos referencia de títulos.

3.- Con respecto a la planilla de cotización, a que se refieren con la columna N° ALT.
Corresponde al número de alternativa que está presentando.

4.- La cantidad de láminas código M-40 que solicitan es de 1019, ¿esta referencia es por set que
se oferte o por el total de láminas independiente de la cantidad de set a presentar? Por ejemplo :
¿si presentáramos 2 set (constituida por 10 láminas aprox. cada uno); entonces sería 1019 por los
2 set de láminas que darían un total de 2038?
Esto se refiere a la cantidad de total de set, independiente que el cuento o la historia este
compuesta por número de láminas (son 1.019 set).

5.- ¿Cada set de láminas Kamishibai cuantas láminas deben constituir?
Depende de la historia o cuento que se quiera relatar.

6.- ¿Es importante indicar las medidas de las láminas en las especificaciones técnicas a presentar o
ustedes tienen una medida estándar?
De largo mide 43cm aprox. y de alto 30 cm aprox. (se supone que el Kamishibai o teatrino tiene
una medida estándar).

7.- Las especificaciones técnicas del producto por el que va a participar¿se entregan impresas?,
¿En dónde y que fecha?¿ también se entregará en formato digital?
Señalado en el punto IV de las bases “Muestras de Artículos”.

2

Paula Soto L. de Bibliográfica Internacional

1.- ¿Es posible que nos indiquen las editoriales de los set de libros de los ítems MD-42, MD-43,
MD-44 y MD-45?
No podemos indicar la editorial pero se pueden obtener a través de los títulos de los textos.

2- ¿Los libros también deben tener certificados de atoxicidad?
No es necesario si éste no es de plástico.

Juan Ignacio Letelier

Como hemos desarrollado un material didáctico para Kinder y Pre Kinder muy atractivo que
consiste en un set de alrededor de 700 láminas de distintos tamaños desde 500 tarjetas de 10 x 10
cms para actividades cotidianas en sala, hasta un Rotafolio de 95 láminas de 35 x 55 cms (pasando
por otras láminas de distintos tamaños intermedios), Impresas en cuatricromía, y que es un
material inédito y absolutamente original que apunta directamente a las relaciones lógico
matemáticas y cuantificación, y al lenguaje verbal con variadas actividades para el desarrollo de las
conciencias fonológicas, semánticas y sintácticas; con entretenidas y lúdicas acciones y juegos para
realizar en la sala de clases.

Este es un material didáctico que está registrado en el DDI por nuestra empresa con el registro
©238347.-

Queremos aprovechar esta oportunidad y darlo a conocer canalizándolo a través de ustedes a los
niños y a los educadores del país.

La pregunta en concreto es:

1.- Para entregar muestras de esto hay que entregar un set completo impreso?, o se pueden
entregar algunas láminas por tipo como muestra de su calidad gráfica y conceptual, y la totalidad
de la obra en archivo digital?

Si el material que señala se ajusta a la descripción de alguno de los productos requeridos en esta
licitación detallados en Anexo N° 1 y 2, debe proceder de acuerdo a bases.

Ana María Guajardo de Diasol

1.- Con respecto a la propuesta , la forma de pago.

Según entiendo la forma de entrega es diferida en varias facturas, de acuerdo a sus
requerimientos, entonces a contar de la fecha de factura el pago es a 30-60-90 días?
En el punto IX, párrafo primero de las bases se señala plazos de entrega.
En el punto XI, párrafo primero de las bases se señala fecha tope de pago.

3

Marcela Miniño de Time Books Ltda.

1.- ¿La boleta de garantía por seriedad de Oferta, a entregar el 04 de Julio, junto con la oferta
técnica, es de $ 5.000.000 (cinco millones), sin importar la cantidad de ítems que uno presente en
la licitación?
Correcto.

2.- Fotocopia autorizada ante notario de la última declaración de impuesto a la renta anual. ¿Este
documento se saca On line, directamente de SII, es necesario firmarlo ante Notario?
Correcto.

Marianela Lezana de La Tribu

1.- En anexo 1 punto MD-03, a qué se refieren con “desarrollo”, es una instancia especial para este
producto?
Sí, es una instancia especial. Se debe presentar para la licitación una maqueta con muestra de la
materia prima y con las sugerencias de la descripción señalada, pero una vez adjudicada se
seguirá ajustando el diseño a los requerimientos especificados para ello.

2.- La declaración de renta anual a presentar puede ser la certificada por internet o es necesario
legalizar ante notario?
Es permitido bajarla de Internet.

Arturo Ramírez de Libromanía

ACERCA DE LAS BASES

I INTRODUCCIÓN

1.- Párrafo 2 dice: “La cantidad y la calidad del material a ser adquirido se determinará conforme
a coeficientes técnicos”. Solicitamos aclarar la forma de cálculo de los coeficientes técnicos y la
relación con la calidad de los productos.

Los coeficientes técnicos los establece la Dirección de Educación en base a las necesidades de los
Jardines Infantiles según las actividades programadas en sala; la relación con la calidad de los
productos es de acuerdo al precio que la Fundación está dispuesta a gastar.

III PRESENTACIÓN DE OFERTAS

2.- Párrafo 5 dice: “Además, el proveedor deberá entregar la oferta en formato digital el mismo
día de la entrega de la oferta impresa”. Por favor indicar si la entrega de la oferta en medio digital
debe hacerse por correo electrónico o por algún medio físico (por ejemplo un CD), junto con la
entrega de la oferta impresa.

 En CD o DVD.

4

IV MUESTRAS DE LOS ARTÍCULOS

3.- Párrafo 1 dice: “… con el sistema de embalaje que entregarían el o los productos en el caso de
resultar adjudicado”. Solicitamos aclarar si se trata del embalaje de cada unidad de producto o de
cada caja de productos.

De cada unidad y la totalidad de los productos, se debe proponer la opción tal y como se
entregaría.

4.- Párrafo 5 dice: “… una declaración jurada firmada ante notario público del proveedor, en la que
indique que el producto presentado a la licitación 2015, no representa riesgo alguno para la salud
de nuestros niños.” Por favor confirmar formato de este documento, y que basta una declaración
por oferente para todas las muestras a entregar, aunque sean de proveedores diferentes.

Existen formatos tipo en las notarías. Puede entregar una declaración por todas las muestras que
entregue siempre y cuando estén detalladas en el documento.

5.- Párrafo 5 dice: “… se debe adjuntar las especificaciones técnicas en español del producto que
se esté ofertando, lo cual debe ser copia fiel de la muestra.” Por favor confirmar el formato en que
se requiere la entrega de las especificaciones técnicas de cada producto, y la información que
debe contener”.

Por lo general las especificaciones técnicas de los productos las da el fabricante, por tanto el
formato está definido. Si el producto es de su propiedad intelectual, las especificaciones las debe
desarrollar en un formato estándar, lo importante que señale medidas, materialidad, colores, etc.

6.- Párrafo 6 dice: “Sin perjuicio de lo expresado precedentemente, Fundación Integra podrá
requerir una certificación especial de algún organismo competente, para el análisis de las materias
primas utilizadas, en cuyo caso los costos serán de cargo del proveedor.” Solicitamos indicar el
criterio que se utilizará para determinar necesaria la certificación especial mencionada, aun
contando con los certificados de atoxicidad de parte de los proveedores que han solicitado.

En este caso se refiere por lo general a productos de desarrollo, o fabricaciones de productores
nacionales que cuentan con la certificación del producto, sin embargo alguna materia prima de
éste podría requerir alguna certificación especial.

V EVALUACIÓN Y ADJUDICACIÓN

7.- Párrafo 1 dice: “ … se analizarán los antecedentes institucionales y técnicos de los proveedores
y experiencias anteriores de los mismos, así como también, las ofertas en aspectos de calidad,
cantidades ofrecidas, plazos de entrega, precios unitarios, etc.” Solicitamos aclarar la ponderación
(peso) que cada ítem mencionado tendrá en esta evaluación de cada oferente, y su impacto en la
decisión final de adquisición.

En el punto V párrafo 2° se señala que el proceso de Evaluación se lleva a cabo a través de una
exposición con todas las muestras recibidas. No existe una ponderación pre-establecida, pero en

5

base a experiencia de años anteriores es aprox. 50/50. No obstante en ocasiones se ha adjudicado
productos que resultan más atractivos para el desarrollo pedagógico por sus características y que
tienen un precio superior al proyectado.

8.- Asimismo, respecto del ítem “calidad” indicado en el mismo párrafo de la pregunta anterior,
solicitamos confirmar cuál será el método cuantitativo para evaluarlo.

 En la Exposición la comisión conformada por Educadoras de distintos establecimientos, revisa,
compara y prueba los productos en base a su experiencia en el trabajo con niños y niñas en aula.

9.- Finalmente, acerca del ítem “plazo de entrega” indicado en el mismo párrafo de la pregunta 7,
por favor aclarar su alcance, ya que entendemos que los plazos de entrega están fijados por la
presente licitación y no forman parte de la oferta a realizar por cada empresa participante.

Los plazos de entrega son los fijados en las bases.

10.- Párrafo 5 dice: “Podrá adjudicarse muestras presentadas en ítem para un proyecto, en ítem
de otro proyecto, hasta en las mismas cantidades licitadas.” Por favor aclarar a qué se refieren con
“proyecto”.

Los proyectos están diferenciados en el Anexo 1 por los códigos, ejemplo VJ/VER-20, en el Anexo 2
está señalado en las columnas que indican las cantidades.

VII CONTRATO

11.- Párrafo 1 dice: “Fundación Integra suscribirá, con cada uno de los proveedores que resulten
adjudicados, un contrato en el que se estipularán todas las condiciones que regulan la
adquisición.” Solicitamos indicar la fecha estimada para llevar a cabo esta firma a partir de la fecha
de adjudicación de la presente licitación.

Posterior a la información de adjudicación, entre 15 y 20 días hábiles.

12.- Párrafo 3 dice: “Para la firma del contrato u orden de compra es condición esencial que las
especificaciones técnicas de los materiales a adquirir se encuentren aprobadas por Fundación
Integra.” Solicitamos aclarar el(los) criterio(s) que será(n) utilizado(s) para lograr la aprobación de
las especificaciones técmicas de los materiales de parte de Fundación Integra.

En primera instancia que hayan entregado las especificaciones junto a las muestras,
posteriormente que la especificación se ajuste a la muestra ofertada, ejemplo color, medidas, etc.

VIII GARANTÍAS

13.- Por favor aclarar si hay algún requerimiento a cumplir respecto de la emisión de los
documentos de garantía, en caso de utilizarse Vale Vista o Letra de Cambio.

Recuerde que solo para efectos de Seriedad de la Oferta se puede entregar Letra de Cambio, la
que debe ser a la vista.

6

En el caso de presentar vale de vista para efectos de “Fiel Cumplimiento de Contrato”, éste no
debe ser extendido para organismos privados y no debe señalar algún tipo de restricción para el
cobro de éste.

IX PLAZOS Y LUGAR DE ENTREGA DE LOS PRODUCTOS ADJUDICADOS

14.- Párrafo 1 dice: “La entrega de los productos deberá hacerse en las Bodegas de la Fundación
ubicadas en Álvarez de Toledo Nº 676, Comuna de San Miguel o en el lugar que Fundación Integra
determine”. Por favor confirmar que, de no solicitarse entregar en la dirección indicada, cualquier
otro lugar de entrega se ubicará dentro de la Región Metropolitana.

Cualquier otro lugar será dentro de la Región Metropolitana.

15.- Párrafo 4 dice: “En la eventualidad que Fundación Integra rechace total o parcialmente alguna
entrega de productos, notificará este hecho al proveedor, mediante el envío de una carta
certificada al domicilio señalado en el contrato de adquisición.” Solicitamos aclarar los motivos por
los que lo productos entregados pudiesen ser rechazados parcial o totalmente.

El motivo principal es que los productos ingresados no pasen el control de calidad que realiza
personal de Fundación Integra, en base a la muestra del producto adjudicado.

ACERCA DE LOS PRODUCTOS A LICITAR

16.- Acerca del producto MD-45 cuya descripción indica: “Set de 8 libros que aborden diversas
temáticas y diferentes formatos, como por ejemplo: la convivencia, las matemáticas, la
creatividad, la imaginación, acontecimientos cotidianos. Que incluya diversos formatos además
que se incluya en idioma inglés.” Referente a los temas indicados como ejemplo, por favor indicar
el resto de los temas de interés para Integra.

Los temas que se mencionan son los solicitados para esta licitación, además en la descripción se
sugieren algunos títulos y pueden ser otros relacionados con las temáticas antes mencionadas.

17.- Con respecto a los formatos solicitados para el producto MD-45, ¿cuáles serías las alternativas
buscadas?

Tamaño grande, interactivos, pequeños, material resistente, etc.

18.- Finalmente, con relación al deseo de que el idioma inglés sea incluido en el producto MD-45,
por favor clarificar de qué forma desean que este idioma sea incuido, ya que todos los títulos
sugeridos están en español. ¿Desean que entreguemos algunos títulos sugeridos en inglés? ¿O que
algunos títulos sean bilingües inglés/español? Por favor clarificar el mix deseado.

Preferentemente bilingües, como apoyo al equipo educativo.

7

19.- Acerca del producto MD-27, por favor explicar con más detalle qué son los “carillones de
arpegio” solicitados, de preferencia indicar un link con foto explicativa.

Está detallado en la descripción del material en la licitación, y como dice en las mismas se pueden
incluir otros instrumentos.

20.- Con respecto también al producto MD-27, por favor confirmar si para el caso de los libros se
requiere algún certificado del fabricante.

Si el libro está confeccionado en plástico u otro material distinto a los tradicionales.

Alberto Texidó de Comercial Inventura

PREGUNTA N° 1

Sobre las Bases Licitación de Material Didáctico y Fungible 2015, el ítem “VI ANTECEDENTES
EXIGIDOS A TODOS LOS PROVEEDORES”.

1.- La consulta se refiere sobre el punto “Antecedentes a entregar por todos los proveedores” ,
de persona jurídica:.

Nuestra empresa Comercial Inventura SA., RUT 76.316.404-7, es una empresa creada
recientemente, ex profeso principalmente para licitaciones. Su fecha de constitución es del 18-12-
2013, y recién en enero de 2014 se pudo presentar al SII, luego de tener los papeles iniciales
legales de constitución, para la entrega de RUT e inicio de actividades ante el SII. Posteriormente
la autorización de tener facturas y documentos contables, se pudo hacer entre los meses
de marzo y abril de 2014, demoras normales del SII. Ello provocó, que se presentarán su
declaración mensual (Formulario 29 SII) por Internet de impuestos recién en Abril 2014 y ahora el
20 de junio de 2014, se presenta por Internet la declaración ((Formulario 29 SII)) la del mes de
Mayo 2014.

Dada esta situación, no existen por ser una sociedad nueva, los antecedentes de 3 ítem solicitados
en el ítem “Antecedentes a entregar por todos los proveedores”, a ser lo puntos d) Balance
Anual Clasificado; y e) Fotocopia Autorizada de la última Declaración de Impuesto a la Renta
Anual. Tendremos la declaración los del ítem f) Certificado de Internet de las declaraciones
mensuales de los Impuestos de Abril (presentada por Internet el 20 de mayo) y la del mes de y
Mayo, que presentaremos por Internet el 20 de junio de 2014), fechas que tenemos los
Formulario 29 del SII, los dos meses en que empieza a operar la empresa., y de los ítems:

a) Copia autorizada ante Notario Público de escritura pública de constitución de la Sociedad y sus
modificaciones posteriores;

b) Certificado de vigencia de la sociedad emitido por el Conservador de Bienes Raíces con no más
de dos meses de antigüedad (original o fotocopia autorizada ante notario).;

8

c) Copia autorizada ante notario de escritura pública en la que conste la personería del
representante legal del oferente, con certificación de vigencia de la notaría o del Archivo Judicial,
según corresponda, o certificado de vigencia de la personería jurídica emitido por el Conservador
de Bienes Raíces respectivo, en ambos casos, con no más de un mes de antigüedad, y

g). Fotocopia por ambos lados del Carnet de Identidad del representante legal debidamente
legalizado ante notario,

Todos estos ítems a);b);c) y g) los tenemos completos.

Para que quede más claro, esto se refiere al ítem de la página 5 de las bases, que son:

(Pagina 5 de las bases) “Antecedentes a entregar por todos los proveedores” :

Si es persona jurídica:

a) Copia autorizada ante Notario Público de escritura pública de constitución de la Sociedad y sus
modificaciones posteriores. (lo tenemos)

b) Certificado de vigencia de la sociedad emitido por el Conservador de Bienes Raíces con no más
de dos meses de antigüedad (original o fotocopia autorizada ante notario). (lo tenemos)

c) Copia autorizada ante notario de escritura pública en la que conste la personería del
representante legal del oferente, con certificación de vigencia de la notaría o del Archivo Judicial,
según corresponda, o certificado de vigencia de la personería emitido por el Conservador de
Bienes Raíces respectivo, en ambos casos, con no más de un mes de antigüedad. (lo tenemos)

d) Último balance anual clasificado firmado por el representante legal y el jefe de finanzas o
contador. (no existe aún, porque la sociedad es reciente, conformada para estos efectos)

e) Fotocopia autorizada ante notario de la última declaración de impuesto a la renta anual. (no
existe aún, porque la sociedad es reciente, conformada para estos efectos)

f) Certificado de internet o fotocopia autorizada ante notario de las declaraciones mensuales de
Impuesto de Marzo, Abril y Mayo de 2014. (FORM. 29 SII). (Tendremos los Formularios 29 del SII,
de Abril y de Mayo de 2014, ya que antes de estas fechas, la sociedad no podía operar por los
trámites y procedimientos que exige el SII. Hoy, ya tenemos todos los documentos legales,
contables, financieros y comerciales, por lo cual la empresa Comercial Inventura S.A. está
totalmente operativa para todos los efectos).

g) Fotocopia por ambos lados del Carnet de Identidad del representante legal debidamente
legalizado ante notario. (lo tenemos)

Dadas las condiciones de nuestra empresa, ella cumple con toda la documentación legal, contable,
comercial y financieramente reglamentaria a la fecha, para participar en la “Licitación de Material
Didáctico y Fungible 2015” solicitados por la Fundación Integra.

9

Los requisitos señalados son exigibles para todos los proveedores, porque avala la operación de la
persona jurídica en el mercado. De no cumplir con los requisitos por tratarse de una sociedad
constituida recientemente no podría ser parte del proceso al no satisfacer las condiciones
exigidas que son idénticas para todos los proveedores. No obstante lo anterior queda invitado a
participar de próximos procesos una vez completados los requisitos exigidos.

PREGUNTA N° 2

Sobre punto VIII GARANTÍAS

Fundación Integra requerirá que todos los proveedores presenten conjunto con sus ofertas
técnicas una “Garantía de Seriedad de la Oferta”… En referencia a la Letra de Cambio a la Vista
aceptada ante Notario, por 5 millones de pesos, esta letra de Cambio, a “Nombre de quien debe
hacerse” , y si debe ir en alguna parte de la Letra de Cambio la frase “Para garantizar la oferta en
la Licitación de Material Didáctico y Fungible 2015”.

Respecto a su consulta, la letra de cambio debe ser extendida a nombre de Fundación Integra,
RUT N°70.571.900-0, con la frase “Para garantizar la oferta en la Licitación de Material Didáctico
y Fungible 2015”.

PREGUNTA N° 3

En la planilla de cotización ítem MD-41, Necesitamos saber si un solo libro tiene que tener los
contenidos que piden o pueden ser varios libros.

Idealmente es un libro, pero también se puede aceptar alternativas respetando el valor
referencial.

Ruriko Hombo de Mundo Didáctico

1.- Con respecto al ítem MD-45 ¿ se pueden ofrecer solo 4 títulos de los 6 solicitados ?

Son 8 títulos se pueden ofrecer otras alternativas.

2.- El ítem apilables MD-04 Y VJ-NV-05 son el mismo producto, por lo tanto ¿se puede presentar
solo una muestra con dos etiquetas mencionando a que ítem corresponde?

No, se deben presentar 2 muestras si desea presentar el mismo producto a dos categorías
diferentes.

Martín Díaz de Artel

1.- Hasta que fecha límite se llevará a cabo la firma del contrato.

Posterior a la información de adjudicación, entre 15 y 20 días hábiles.

10

2.- ¿Por qué el plazo máximo de entrega son 14 días antes que la licitación del año pasado? ¿ Es
posible que se modifique hasta el 22 de Noviembre como la licitación del año 2014?. El
fundamento de esta pregunta es que muchos productos son importados y los tiempos de
fabricación y despacho son bastante largos.

La Adjudicación el presente año es a más tardar el 11 de junio, por tanto se gana 1 semana
respecto a la diferencia que señala. No es posible aumentar plazo en la entrega de productos ya
que esto significa un tremendo desfase en la programación de la Fundación; contamos con la
experiencia del proceso pasado.

Martiza Soria-Galvarro

1.- MD-31 Cuántas piezas debe ser aprox y medidas?

Son las alternativas de innovación que presenta el proveedor .

2.- MD-15 Cuántas piezas debe ser aprox y medidas?

No corresponde al material consultado.

Ilia García Seigard Chile

1.- Respecto de las muestras , .¿los materiales deben ir con la especificación técnica en el
embalaje.?, en idioma español.

Idealmente es que las especificaciones vayan en la caja individual (proveniente del fabricante),
independientemente debe entregar con las muestras un formulario con las especificaciones de
cada muestra presentada.

2.- ES necesario presentar , toda la documentación , si es un proveedor vigente para la fundación ,
en el caso de persona jurídica.

Este año se pidió toda la documentación para actualizar, la que tenemos en nuestros archivos.

3.- Es posible que los productos presentados por ítem tengan una evaluación , que esté disponible
para nosotros los proveedores en algún momento.

Como se señala en las bases, la evaluación se lleva a cabo a través del montaje de una exposición,
la cual es evaluada por la Comisión de Adjudicación conformada por Educadoras de la Fundación
con amplia experiencia en Jardines Infantiles. Debido a la cantidad de productos y a la
multiplicidad de alternativas que concita esta Licitación, hacer una evaluación por ítem haría
necesario extender el proceso en un plazo que iría en desmedro tanto de la Fundación como de
los proveedores, ya que impactaría directamente en los plazos de adjudicación y posterior entrega
de los productos.

11

4.- Respecto del producto MD-09' ¿qué cantidad de piezas .?¿los objetos deben ser también en
madera?o puede ofrecer variedad.

Son las alternativas que presente el proveedor, solo madera.

5.- En el producto MD -07, ?.¿existe error en la escritura .?, por favor aclarar.

Debe decir bandeja y no “bandera”.

6.- En el producto MD -34, puede especificar , mejor para que edad, se trabajará este juego.

La descripción dice segundo ciclo (desde los 3 años).

7.- Por favor dar más detalles del juego de lenguaje, ejemplos de materiales, puede enunciar o
especificar mejor, con ejemplos.

La intención es que el proveedor muestre material novedoso relacionado con la descripción que
aparece, por ese motivo no se describen mayores detalles.

8.- En el caso del MD -50 ¿cuál es el tamaño ?, de cada uno , por favor enunciar.

No pequeños, de 30 cm de largo aprox.

9.- Respecto, de los valores referenciales por productos que se enuncian en la planilla ,¿en que %
pueden variar hacia arriba ?.¿es posible?

Es posible que uno o más productos sean adquiridos a un precio superior al precio referencial
entregado, esto en el caso que los profesionales a cargo de la selección del material consideren
que es un material altamente valorado para las actividades pedagógicas, no es posible determinar
un porcentaje, pero en base a la experiencia de licitaciones pasadas no ha superado el 20%.

Poli del Valle de Aplaplac

1.- Somos creadores del programa “31 Minutos”. Hemos visto que hay abierta una licitación de Material
Didáctico y Fungible 2015, dentro de la cual se solicitan productos relacionados con nuestro programa (DVDs
y Títeres). Quisiéramos saber si, para participar de esta licitación, hay que ofertar por todos los productos
incluidos o si podemos hacerlo por esos 2 productos en particular.

Puede participar con los productos que estime, debe guiarse según las bases e inscribirse a través
de la página para que se le otorgue N° de proveedor para participar en este proceso.

