

SOLICITUD DE REMISION DE DOCUMENTOS PARA EXPEDIENTE DE CONTRATACION

Datos del solicitante:

Nombre o Razón social.....
Primer Apellido..... Segundo Apellido.....
Tipo Documento (NIF, CIF, Pasaporte)..... N° Documento.....
Teléfono/s..... E-mail.....

Representante

Nombre y apellidos o Razón social.....
Tipo Documento (NIF, CIF, Pasaporte)..... N° Documento.....

Domicilio a efectos de notificación:

Dirección..... Municipio.....
C.P..... Provincia..... País.....

Atendiendo a su requerimiento de documentación mediante RR. N°.....de fecha.....para el expediente de contratación de Ref....., cuyo objeto es.....

.....
adjunto les remitimos los siguientes documentos:

1.
2.
3.

En..... a..... de.....de.....

Fdo.

Dirigido a: Registro General-SERVICIO DE
CONTRATACION

Avda. de la Universidad, s/n
Elche- E-03202 ESPAÑA - Spain
Tfno:966658676-966658721 -Fax 966658632