
Página 1 de 20

INVITACIÓN A COTIZAR No. 208 DE 2014

ASUNTO

LA UNIVERSIDAD REQUIERE CONTRATAR LA INTERVENTORIA

INTEGRAL DEL PROYECTO

“DISEÑO DE MODELOS PILOTOS DE PRODUCCIÓN GANADERA,

COMPETITIVA, SOSTENIBLE Y COMPATIBLE CON LA OFERTA

CLIMÁTICA EN LADERA ANDINA DEL DEPARTAMENTO DE CALDAS”

FINANCIADO POR EL FONDO DE CIENCIA, TECNOLOGÍA E

INNOVACIÓN DEL SISTEMA GENERAL DE REGALÍAS

Señores

María Elena Santana Sarmiento

Coordinadora de Planeación y Desarrollo

Fondo Acción

mesantana@fondoaccion.org

Teléfono (+571) 285-3862 Ext 120.

Liliana Mahecha Ledesma

Docente/investigadora
Universidad de Antioquia

lilianamahechaledesma@gmail.com
Cel: 301 5686906

Juan Carlos Camargo
Docente/investigador
Unversidad Tecnológica de Pereira
jupipe@utp.edu.co

Enrique Murgueitio
Director Ejecutivo
Fundación CIPAV
Enrique.Murgueitio@cipav.org.co
PBX: +57(2) 524 3061

Ximena Hurtado A
Representante
Fundación Campo Verde
fundacioncampoverde@yahoo.es

mailto:mesantana@fondoaccion.org
tel:%28%2B571%29%20285-3862%20Ext%20120
mailto:lilianamahechaledesma@gmail.com
tel:301%205686906
mailto:jupipe@utp.edu.co
mailto:Enrique.Murgueitio@cipav.org.co
tel:%2B57%282%29%20524%203061
mailto:fundacioncampoverde@yahoo.es

Página 2 de 20

CRONOGRAMA

FECHA DE APERTURA: Mayo 27 de 2014

FECHA DE CIERRE: Mayo 30 de 2014 17:00 horas

GENERALIDADES:

1. Encontrarse inscrito en el banco de proveedores de la Universidad de Caldas, para

lo cual podrán verificar el procedimiento y los requisitos en la página institucional,

link de contratación, portal web de contratación, solicitud de registro de proveedor

2. Diligenciar la carta de presentación de la propuesta Anexo 1

3. Diligenciar la declaración de no inhabilidades y compromiso ético Anexo 2

4. Certificado de Existencia y Representación legal con fecha de expedición no

superior a 90 días.

5. Certificado de aportes a la seguridad social y parafiscales. Las personas jurídicas

deberán acreditar estar al día en el pago de los aportes al sistema de seguridad social

y parafiscales y haber hecho los aportes correspondientes durante los últimos

seis (6) meses, anteriores a la fecha de apertura de la presente invitación, mediante

certificación expedida por el revisor fiscal, cuando este exista de acuerdo con los

requerimientos de ley, o en su defecto, por el representante legal. En ningún caso la

fecha de expedición podrá ser superior a treinta (30) días calendario, contados desde

la fecha de recepción de las propuestas.

6. Formulario “Estado Financiero” (Anexo 3) Tomando la información de sus estados

financieros a diciembre 31 de 2013. Las personas naturales deberán presentar el

formulario debidamente diligenciado y suscrito por el proponente y un contador

público. Las personas jurídicas deberán presentar el formulario suscrito por el

Representante Legal, el Contador y el Revisor Fiscal si lo requiere, de acuerdo con

lo establecido en el Primer párrafo del artículo 33 del Decreto 2649 de 1993.

7. Aportar estados financieros del año 2012 y 2013 aprobados, debidamente suscritos

por contador público, el revisor fiscal y el representante legal de la empresa.

8. Declaración de renta del último año

9. Fotocopia legible de la Tarjeta Profesional del Contador acompañada del Certificado

de Vigencia de la inscripción expedido por la Junta Central de Contadores (Se

entiende que serán los datos de los profesionales que suscriban los documentos que

se presenten en la convocatoria

10. Fotocopia legible de la Tarjeta Profesional del Revisor Fiscal acompañada del

Certificado de Vigencia de la inscripción expedido por la Junta Central de

Página 3 de 20

Contadores, cuando por ley esté obligado a tenerlo. (Se entiende que serán los datos

de los profesionales que suscriban los documentos que se presenten en la

convocatoria y que corresponda a quien aparece en el registro de cámara y comercio)

11. Póliza de seriedad de la propuesta equivalente al 10% del valor presupuestado para

esta convocatoria vigente durante dos meses.

12. Aportar en caso que se requiera, autorización al representante legal para presentar

propuesta y suscribir contratos

13. No se permitirá la presentación de propuestas que provengan de consorcios, uniones

temporales u otras formas asociativas.

14. Los proponentes no podrán encontrarse en ninguna de estas situaciones: Cesación de

pagos, Concurso de acreedores o embargos judiciales, liquidación o cualquier otra

circunstancia que justificadamente permita a la Universidad presumir incapacidad o

imposibilidad jurídica, económica, moral o técnica del proponente para cumplir el

objeto del contrato, tampoco deberán aparecer en el boletín de responsables fiscales

de la Contraloría General de la República (Artículo 85 de la Ley 42 de 1993 y

Artículo 60 de la Ley 610 de 2000), lo cual manifestaran bajo la gravedad de

juramento.

15. Verificación de la información: La Universidad de Caldas, se reserva el derecho

de verificar total o parcialmente la información presentada por los oferentes, a

través de la CIFIN, cruce de información con aseguradoras, visitas a las oficinas del

proponente etc, lo cual el proponente con la presentación de su oferta igualmente

autoriza.

PARTICIPACIÓN DE LAS VEEDURIAS CIUDADANAS

Las veedurías ciudadanas establecidas de conformidad con el artículo 270 de la

Constitución Política y la Ley 850 de 2003, podrán participar y desarrollar su actividad

durante la etapa precontractual, contractual y postcontractual en el presente proceso de

selección, para dicha finalidad la Universidad de Caldas, suministrará la información

que sea requerida para el apoyo de dicha actividad.

ESPECIFICACIONES TECNICAS

ANTECEDENTES DEL PROYECTO

La alternativa a desarrollar tiene como objetivo principal el diseño e implementación de

modelo de ganadería sostenible en las cuenca de rio Tapias-Tareas en los municipios de

Neira, Filadelfia y Aránzazu, para contribuir con la transformación productiva,

económica y social del departamento de Caldas, con expectativa que los resultados sean

útiles para otras regiones del departamento y del país..

Página 4 de 20

Este proyecto involucra ciencia, tecnología e innovación a través del marco de

generación de capacidades para la transformación del sector ganadero, generando una

alternativa sostenible (producción y conservación) para la producción de carne y leche

en la región, con el objetivo de aportar elementos para enfrentar los nuevos escenarios

productivos.

El proyecto contempla los siguientes objetivos específicos en los cuales se aglomeran las

actividades a ejecutar:

1. Incrementar la competitividad del sector ganadero de ladera a través del diseño e

implementación de modelos donde confluya los componentes tecnológicos:

alimentación, mejoramiento genético y sanidad que permitan optimizar los

resultados económico-productivos en los nuevos escenarios de mercado.

2. Incorporar la variabilidad y el cambio climático a los modelos de producción

ganadera andina a partir del modelamiento agrometereológico la gestión al

riesgo, el establecimiento de parcelas permanentes de investigación, articulando

la producción ganadera a la gestión ambiental para la conservación del suelo, la

fauna y la flora.

3. Formar recursos humanos para potenciar tanto el conocimiento e innovación para

la producción ganadera competitiva y sostenible como la conservación del medio

ambiente en las áreas objeto de investigación.

4. Modelar herramientas para la apropiación social y transferencia de tecnología a

partir de la participación actores y conocimientos locales.

PERFIL DE LA INTERVENTORÍA PARA EL PROYECTO

El contratista que se seleccione, realizará la interventoría durante la ejecución del

proyecto “DISEÑO DE MODELOS PILOTOS DE PRODUCCIÓN GANADERA,

COMPETITIVA, SOSTENIBLE Y COMPATIBLE CON LA OFERTA CLIMÁTICA EN

LADERA ANDINA DEL DEPARTAMENTO DE CALDAS” financiado por el Fondo de

Ciencia, Tecnología e Innovación del Sistema General de Regalías.

Durante el tiempo de ejecución del proyecto el proveedor seleccionado deberá:

Ejercer la interventoría general que comprende actividades de adquisición de equipos,

materiales y reactivos, contratación de personal y apoyo a la formación de talento

humano y verificación de entregables y resultados.

El proveedor seleccionado deberá realizar su actividad en el marco normativo dispuesto

por el Departamento Nacional de Planeación para la ejecución y control de los

proyectos regalías se trata, y lo que en la materia disponga el gobierno nacional

Página 5 de 20

En relación con los aspectos técnicos, el proyecto requiere una interventoría con

experiencia, capacidad y conocimiento en:

1. Ganadería sostenible

2. Reconciliación entre la ganadería y la conservación ambiental

(biodiversidad, fuentes y cauces de agua, suelos).

3. Ejecución de proyectos silvopastoriles, planificación predial,

recuperación de áreas degradadas, valoración de servicios ambientales

4. Experiencia en formación y transferencia de tecnología a productores

ganaderos y en el establecimiento y seguimiento de sistemas silvopastoriles

(potreros con árboles, cercos vivos, revegetalización natural. etc),

mejoramiento de praderas y semiconfinamiento en fincas y con los productores

Esto demanda que la interventoría cuente con un equipo mínimo con las siguientes

características:

Formación Académica

Básica

Requisitos de

experiencia

profesional

Requisitos de experiencia

especifica

M.Sc o PhD en ganadería

sostenible o área afín, para

atender el componente

productivo

Experiencia

profesional mínima de

dos (2) años.

Experiencia en Liderazgo o

coordinación en proyecto(s) de

desarrollo ganadero (1 año)
(Asignación de tiempo

mínima de 20%)

M.Sc o PhD en

conservación/ manejo de

recursos naturales

asociados a la ganadería o

área afin, para atender el

componente ambiental

Experiencia

profesional mínima de

dos (2) años con

matrícula o tarjeta

profesional vigente.

Experiencia en Liderazgo o

coordinación en proyecto de

desarrollo ganadero (1 año)

(Asignación de tiempo

mínima de 20%)

Profesional administrativo

(contador, administrador,

ingeniero o afín), para el

manejo operativo y

contacto permanente con

la Universidad

Experiencia

profesional mínima de

dos (2) años con

matricula o tarjeta

profesional vigente

Experiencia mínima de (1) año en

la ejecución o seguimiento del

plan de acción, presupuesto y

aspectos técnicos, jurídico-

administrativos de proyectos.
(Asignación de tiempo

mínima de 50%)

Página 6 de 20

El interventor deberá complementar su equipo con profesional(es) con experiencia

demostrable en formación, capacitación y transferencia de tecnología a productores

ganaderos. De la misma forma debe garantizar capacidad para atender los aspectos

legales y jurídicos que se desprenden de la interventoría. Dentro de los profesionales

con MSc o PhD el interventor deberá designar a un director de interventoría.

El proponente que resulte adjudicatario del contrato deberá mantener el equipo mínimo

de trabajo indicado en su oferta durante toda la ejecución del contrato. Ninguno de ellos

podrá ser sustituido sin justa causa y sin la autorización previa, expresa, y escrita de la

Universidad de Caldas. Para que se autorice la sustitución, el candidato debe cumplir

con los requisitos mínimos específicos señalados en éste pre-pliego de condiciones.

Antes de iniciar la interventoría deberá presentar un plan de trabajo.

OBLIGACIONES DEL INTERVENTOR

Las obligaciones de la interventoría que se derivan de la presente oferta pública son la

ejecución del objeto del contrato en los plazos establecidos, bajo las condiciones

económicas, técnicas de acuerdo con su propuesta. Adicionalmente se encuentran las

siguientes:

 DE CARÁCTER ADMINISTRATIVO

1. Realizar la interventoría de todos los programas y actividades derivadas de los

objetivos que hacen parte del Proyecto “DISEÑO DE MODELOS PILOTOS DE

PRODUCCIÓN GANADERA, COMPETITIVA, SOSTENIBLE Y COMPATIBLE

CON LA OFERTA CLIMÁTICA EN LADERA ANDINA DEL DEPARTAMENTO

DE CALDAS”.

2. Supervisar que los programas y actividades se ejecuten de acuerdo a la metodología

indicada en la etapa de formulación y aprobación del proyecto.

3. Estudiar y aprobar las solicitudes de cambios que se consideren convenientes o

necesarios en las metodologías de las actividades del proyecto. En cualquier caso la

respuesta deberá enviarse en un período no mayor a cinco (5) días hábiles después

de radicada la solicitud.

4. Informar a la Universidad de Caldas, sobre los conceptos emitidos en respuesta a las

solicitudes de cambios en las metodologías, presupuestos e indicadores que

presenten los contratistas a través de la coordinación del proyecto, por considerarlos

necesarios y convenientes y verificar su implementación en caso de que sean

aprobados.

Página 7 de 20

5. Dar respuesta oportuna a actas, requerimientos administrativos, jurídicos o

financieros formulados por la Universidad de Caldas. Se fija como tiempo de

respuesta un máximo 5 días hábiles a partir de la radicación de cada comunicación.

6. Con las mismas implicaciones contractuales y utilizando como guía los modelos,

instrucciones y procedimientos, establecidos por la Universidad de Caldas se debe

supervisar la gestión, trámite, envío, firmas y demás procesos de legalización de

actas parciales, actas de inicio, suspensión, prórroga, finalización, liquidación, y

demás procedimientos que se requieran para el correcto desarrollo de la

interventoría.

7. El interventor acepta de antemano la cesión total o parcial que la Universidad de

Caldas pueda hacer del contrato de prestación de servicios en todos sus derechos y

obligaciones.

8. Alertar oportunamente a la Universidad de Caldas cuando a juicio del Interventor se

presenten desviaciones de los plazos, procedimientos y especificaciones estipuladas

y que puedan tener efecto en la calidad u oportunidad de entrega de los productos

derivados del proyecto.

9. Solicitar al contratista, la toma de las medidas remediales y preventivas necesarias,

con el fin de corregir las desviaciones detectadas y prevenir su ocurrencia en el

futuro.

10. Informar, en forma oportuna, el cumplimiento por los contratistas de las

obligaciones contractuales.

11. Elaborar y diligenciar las actas de todas las actuaciones de Interventoría.

12. Elaborar junto con el contratista, las actas de recibo a satisfacción de las actividades

realizadas y participar en los recibos definitivos del proyecto, así como suscribir el

acta correspondiente.

13. Estudiar y aprobar las solicitudes de traslados entre rubros al interior de los

objetivos del proyecto. En cualquier caso la respuesta deberá enviarse en un período

no mayor a cinco (5) días hábiles después de radicada la solicitud.

14. Verificar el estado de los equipos, software y componentes adquiridos con cargo a

los recursos del Fondo de Ciencia, Tecnología e Innovación (CTeI) del Sistema

General de Regalías (SGR) que financian el proyecto.

15. Observar el desempeño del personal del contratista, exigiéndole que provea una

dirección competente y emplee personal técnico y/o profesional, según corresponda,

Página 8 de 20

en cada frente de trabajo de conformidad con lo establecido en el pliego de

condiciones y en el contrato respectivo.

16. Revisar y aprobar, de conformidad con las condiciones exigidas del proceso de

selección que antecedió la celebración del contrato de prestación de servicios, las

hojas de vida, con soportes, del personal que intervendrá en la ejecución de dicho

contrato, así como la de aquel que reemplace al existente. Para estos efectos, emitirá

concepto que será enviado a la oficina de Contratación de Universidad de Caldas y

al supervisor de la interventoría. La interventoría deberá emitir un concepto sobre

las hojas de vida puestas a su consideración, que no cumplan con lo establecido en

el pliego de condiciones y en el contrato respectivo.

17. Vigilar que los contratistas y la Universidad de Caldas cumplan con el pago de los

salarios, prestaciones sociales y con las disposiciones legales aplicables al personal

empleado en la ejecución del proyecto y/o actividades.

18. Exigir que las actividades sean ejecutados cumpliendo con todas las normas sobre

salud ocupacional establecidas en la ley y en las normas aplicables.

19. Exigir a los contratistas el suministro de la información que considere necesaria

para el desarrollo de su labor.

20. Verificar que los contratistas manejen el total de las sumas entregadas de acuerdo

con lo estipulado en el respectivo contrato.

21. Realizar el seguimiento mediante el registro y control detallado al alcance de los

objetivos, resultados, establecer los avances, metas e impactos del Proyecto y

valorar los informes técnicos de avance.

22. Revisar y Aprobar las facturas o cuentas de cobro que presente el contratista para

ser pagadas por la Universidad de Caldas.

23. Informar por escrito de la ocurrencia de situaciones constitutivas de fuerza mayor o

Caso fortuito, al Rector de la Universidad de Caldas y recomendar la actuación que

debe proceder, inmediatamente tenga conocimiento de ellas, siempre que afecten o

puedan afectar la adecuada ejecución del contrato, al supervisor del contrato de

prestación de servicios de la Universidad de Caldas y recomendar la actuación que

debe proceder.

24. Asesorar a la Universidad de Caldas, cuando esta entidad lo requiera, en el manejo

de las diferentes reclamaciones técnicas y/o económicas que se susciten durante la

ejecución del Proyecto.

Página 9 de 20

25. Mantener durante la ejecución del contrato de prestación de servicios una constante

comunicación con todos y cada uno de los profesionales encargados que hacen parte

del equipo de trabajo del proyecto, a fin de atender oportunamente cualquier

observación o corrección que pueda surgir en el desarrollo del contrato.

26. Requerir a los contratistas cuando incumplan obligaciones contractuales e informar

de ello por escrito a la Universidad de Caldas.

27. Tramitar oportunamente las solicitudes de aplicación de sanciones contractuales y

requerimientos al contratista. El interventor antes de la solicitud de aplicación de

sanciones contractuales debe requerir al contratista para el cumplimiento,

otorgándole un plazo prudencial para ello, siempre que resulte procedente.

28. Analizar el avance contractual de los trabajos, con el fin de prever, con la suficiente

anticipación, eventuales incumplimientos de plazos y sub plazos, que hagan

necesaria la toma de medidas con el contratista para prevenirlos, o para efectos de

advertir y sugerir a la Universidad de Caldas la imposición de las sanciones

contractuales correspondientes.

29. Proporcionar todos los recursos y servicios necesarios para atender las labores de

Interventoría del Proyecto.

30. Desplazarse periódicamente a la institución donde se desarrollará el proyecto.

31. Preparar los documentos necesarios para liquidar los contratos y/o actividades a las

cuales les fue realizada la Interventoría, entre los que se destacan: Actas de inicio y

aceptación final de los trabajos, informes financieros, relación de documentos

entregados, etc.

32. Velar porque los permisos, licencias y autorizaciones de cualquier tipo requeridos

para el Proyecto, sean obtenidos a tiempo, correctamente y que estén vigentes en el

momento de su ejecución.

33. Verificar que las garantías y seguros de cualquier tipo que sean requeridos según las

prácticas usuales así como el cumplimiento de los plazos y montos asegurados de

las pólizas de garantía, sean según sea el caso, y solicitar su modificación de ser

necesario. Del vencimiento de las garantías deberá informar a la oficina de

contratación, con una anticipación no inferior a diez (10) días hábiles.

Página 10 de 20

34. Efectuar el seguimiento permanente del desarrollo del Proyecto, en los términos y

condiciones del presente contrato y de conformidad con el cronograma y el

presupuesto aprobados para tal fin.

35. Realizar reuniones con el contratista por lo menos una (1) vez por mes, con el fin de

verificar el desarrollo del contrato y elaborar las actas que documenten el estado del

mismo.

36. Asistir a las reuniones a las que previamente haya sido convocado en el sitio de

ejecución de las actividades o en las instalaciones de la Universidad de Caldas

relacionadas con los trabajos objeto de la interventoría y elaborar y suscribir las

actas correspondientes, garantizando que las mismas sean suscritas por todas las

personas que hayan intervenido.

37. Presentar a la Universidad de Caldas las observaciones y recomendaciones técnicas

que considere pertinentes para procurar el cabal desarrollo del Proyecto.

38. Realizar seguimiento a las fechas de vencimiento de los contratos, a fin de

determinar de acuerdo con las necesidades del servicio, la suscripción de eventuales

adiciones, prórrogas o terminación del mismo.

39. Manejar con carácter de confidencialidad toda la información que conozca por

razones del contrato de prestación de servicios y cumplir con todas las disposiciones

legales y supranacionales que regulan la propiedad intelectual.

40. Velar porque los contratistas suministren oportunamente la información requerida

por el Sistema de Seguimiento, Monitoreo, Control y Evaluación del DNP y las

demás instancias de control que lo requieran. En resumen, el Interventor deberá

realizar las actividades de seguimiento y control que sean necesarias para llevar a

cabo la completa y correcta ejecución del Programa.

41. Acompañar a la Universidad de Caldas en los procesos de cargue de información en

las diferentes plataformas dispuestas por el Departamento Nacional de Planeación y

demás órganos que hacen parte del Sistema General de Regalías, con el fin de dar

cabal cumplimiento a los exigido por el Sistema de Seguimiento, Monitoreo,

Control y Evaluación del SGR.

42. Atender las instrucciones del supervisor del contrato de prestación de servicios y

suministrar toda la información sobre la ejecución del mismo, en las condiciones y

términos establecidos en el mismo.

43. Estudiar oportunamente las sugerencias, reclamaciones y consultas del contratista y

resolver aquellas que fueren de su competencia, buscando solucionar conjuntamente

Página 11 de 20

con el contratista los problemas que puedan afectar la adecuada ejecución del

Proyecto. Dará traslado a la Universidad de Caldas, únicamente, de las

reclamaciones y consultas que a este le competan, junto con el informe y

recomendaciones que correspondan.

44. Presentar a la Universidad de Caldas los informes que le sean requeridos, en los

cuales se muestre y evalúe el avance del Proyecto, el cumplimiento de los

presupuestos adoptados y del contrato, teniendo en cuenta lo siguiente:

a) Informe mensual: La Interventoría presentará mensualmente al Rector de la

Universidad de Caldas, un informe en donde se consigne el trabajo ejecutado en ese

mes, el cual refleje adecuadamente el avance del proyecto ejecutado en valores

porcentuales, índices de gestión mensual y estado de avance con respecto a lo

programado. Además, deberá adjuntar los anexos aclaratorios de las actividades

realizadas. De presentarse atraso en la programación inicial, deberá explicar las

medidas y acciones a tomar con el fin de ajustar el cronograma. El informe deberá

contener los avances y novedades técnicas, administrativas, contables y financieras,

acompañadas por gráficos, cuadros, fotografías, análisis y comentarios sobre el

estado de las actividades y del contrato en todos sus aspectos.

b) Informe técnico: Cuando La Universidad de Caldas lo requiera o según la

periodicidad y los estándares por ella establecidos, el interventor presentará informes

técnicos, para mantener actualizada la información sobre el desarrollo de las

actividades.

c) Informe final: La interventoría entregará a la Universidad de Caldas, al terminar los

trabajos, un informe final, cuyo contenido será, como mínimo, el siguiente:

 Aspectos contractuales relevantes.

 Breve descripción de las actividades.

 Ejecución de las actividades (Período de ejecución, frentes de trabajo).

 Balance económico del contrato (costos, sobrecostos sí los hay, ajustes de pagos,

reclamaciones si se presentan, trabajos extras o adicionales si se causan).

 Gráficas, figuras y cuadros representativos del desarrollo de las actividades.

 Descripción de los procedimientos utilizados.

 Recomendaciones sobre cambios en especificaciones y cambios a la metodología

y las soluciones dadas a los problemas más comunes que se presentaron durante

el desarrollo del contrato como aporte para futuros proyectos.

 Informe sobre las pólizas y garantías exigidas.

 Cronograma final de proyecto, en cual se muestre todas las incidencias del

mismo.

Página 12 de 20

 Revisión de los paz y salvo, por todo concepto.

 El resumen final de las actividades ejecutadas y el informe financiero del

Proyecto.

OBLIGACIONES DE CARÁCTER TECNICO

Sin perjuicio de obligaciones de carácter técnico a cargo del interventor y su equipo de

apoyo en lo relacionado con la vigilancia y verificación del cumplimiento de las

condiciones técnicas generales y específicas para la correcta ejecución del proyecto,

también deberá:

1. Conocer las normas técnicas obligatorias que rigen los contratos. En caso de no

encontrarse estipuladas en el contrato respectivo, deberá informar oportunamente a

la supervisión de la Universidad de Caldas para solicitar la debida modificación.

2. Emitir un concepto para la suspensión temporal de las operaciones o procedimientos

utilizados por el contratista que a su juicio resulten inaceptables o representen un

grave riesgo para los trabajos, para el contratista, para la Universidad de Caldas o

para terceros. La orden de reanudación sólo procederá una vez se tomen las medidas

correctivas del caso a satisfacción del interventor y de la Universidad de Caldas.

3. Revisar y verificar el desarrollo apropiado de los procesos de convocatorias que se

adelanten durante las etapas del Proyecto.

4. Utilizar los diseños y estudios técnicos entregadas por la Universidad de Caldas

únicamente para el desarrollo del objeto contractual, sin que por ello se entienda

conferido algún derecho de propiedad intelectual. Su entrega en ningún caso, se

entenderá como cesión de derechos o licenciamiento.

5. En caso de ser necesario cualquier rediseño o modificación en los diseños o

cualquier otro documento entregado por la Universidad de Caldas que implique la

creación de una obra nueva protegida por las normas de derechos de autor, los

derechos patrimoniales sobre la misma se entenderán cedidos a la Universidad de

Caldas.

6. Corroborar que la selección de los aspirantes a las diferentes convocatorias

correspondan con los requisitos exigidos en los términos de referencias establecidos

para cada programa.

7. Inspeccionar los procesos de selección de las instituciones vinculadas al desarrollo

de los objetivos del Proyecto.

Página 13 de 20

8. Recibir y verificar los informes que los becarios presentan en el transcurso del

programa al que aplica.

PRESUPUESTO

La presente convocatoria está respaldada con el CDP 1246 del 09 de mayo de 2014; y

estará discriminado de la siguiente manera:

Valor equipo Mínimo de Trabajo $ 117.532.800 72%

Valor Administración e Impuestos $ 45.274.375 28%

 $ 162.807.175

DURACIÓN

El plazo de ejecución del contrato será de ciento veinticuatro (24) meses contados a

partir de la fecha de legalización, o hasta la fecha de liquidación del proyecto “DISEÑO

DE MODELOS PILOTOS DE PRODUCCIÓN GANADERA, COMPETITIVA,

SOSTENIBLE Y COMPATIBLE CON LA OFERTA CLIMÁTICA EN LADERA ANDINA

DEL DEPARTAMENTO DE CALDAS”.

REVISION Y EVALUACIÓN DE LAS PROPUESTAS

La revisión y evaluación de las propuestas presentadas constará de un Estudio Jurídico,

de una evaluación técnica y económica de cada una de las propuestas, de acuerdo a lo

establecido en la presente invitación a Oferta Privada.

EVALUACIÓN TÉCNICA Y ECONÓMICA

Con el objetivo de garantizar la escogencia de la propuesta más conveniente para LA

UNIVERSIDAD, para el fin que se pretende satisfacer con la contratación, se tendrán en

cuenta los siguientes Factores, los cuales serán aplicados a las propuestas que cumplan

con los requisitos jurídicos y Financieros verificados, como se señaló anteriormente.

1. Calificación por experiencia: Se asignaran hasta 60 puntos al proponente que

certifique la mayor cuantía en contratos ejecutados o en ejecución dentro de los

últimos 3 años, cuya cuantía no podrá ser inferior al presupuesto de la presente

convocatoria. Condición que se demostrara con base en las certificaciones expedidas

por el supervisor o contratante. A los demás se les asignara puntaje proporcional

Página 14 de 20

2. Calificación por factor financiero. se otorgara puntaje al proponente que

cumpla con los indicadores financieros por encima de los mínimos solicitados

así:

Puntos asignar 11 puntos 22 puntos 33 puntos

 Capital de Trabajo 101 y 200 s..m.m.l.v

201 y 300

s.m.m.l.v. mas de 301 s.m.m.l.v.

 Nivel de

endeudamiento 49% y 30% 29% y 10% menos de 10%

 Relación Patrimonial 2,9 a 2 veces 1.9 y 1 vez menos de 1

CRITERIOS DE DESEMPATE

En caso de presentarse un empate entre dos o más ofertas, se desempatará por medio de

balotas.

CAUSALES DE RECHAZO DE LAS PROPUESTAS

Son causales de rechazo de las propuestas:

 Entregar la propuesta en lugar, hora y fecha diferente de la indicada en la presente

convocatoria

 Cotizar por un valor superior al presupuesto convocado

 No aportar aquellos documentos que sean necesarios para los factores de evaluación

 Demostrarse que existió pacto entre dos o más oferentes que tenga como objeto la

distribución de la adjudicación del contrato.

 Cuando existan varias propuestas presentadas por la misma persona, natural o

Jurídica.

 Cuando se descubra falsedad material o ideológica en cualquiera de los documentos

de la propuesta o se descubra cualquier intento de fraude o engaño por parte del

PROPONENTE a la UNIVERSIDAD.

 Todas las demás que se establezcan en el cuerpo de esta convocatoria.

COMUNICACIÓN DEL RESULTADO DEL ESTUDIO TÉCNICO Y

ECONÓMICO

Una vez realizado el respectivo análisis Técnico y Económico, se realizará la

comunicación de los mismos a los proponentes, al correo electronico respectivo, a su

vez, los participantes contarán con un término de dos días hábiles para presentar

objeciones deberá ser manifestada vía correo electrónico a la dirección que para el efecto

se determina en el ítem de comunicaciones.

ADJUDICACIÓN

Página 15 de 20

La Universidad adjudicará el contrato al proponente que haya obtenido el mayor puntaje,

de acuerdo con los factores de evaluación.

La Universidad se reserva el derecho de adjudicar parcialmente, ampliar plazos o

declarar desierta esta convocatoria.

COMUNICACIONES

Las dudas y objeciones a la presente convocatoria serán recepcionadas a través del

correo electrónico contratacion.secgeneral@ucaldas.edu.co

LEGALIZACION:

Para poder empezar a ejecutar el objeto de la presente invitación, es necesario que se

cumplan los siguientes requisitos de legalización:

1. Autorizar le descuenten el 1.0 % antes de IVA por concepto de estampilla Pro-

Universidades de Caldas y Nacional.

2. Constituir póliza que garantice:

- CUMPLIMIENTO del contrato por el equivalente al 20% del valor total,

vigente durante su ejecución y 2 meses más.

- PAGO DE SALARIOS Y PRESTACIONES SOCIALES E

INDEMNIZACIONES: en cuantía del 10% del valor del contrato, vigente

durante la ejecución del mismo y 3 años más.

3. Libreta Militar si es persona natural.

4. Antecedentes disciplinarios y fiscales.

5. Firma de las partes.

6. Afiliación al sistema de Pensiones y Salud (Si es persona natural deberá

demostrar que se encuentra afiliado como independiente al sistema de seguridad

social, no es válida la presentación de una afiliación por otra empresa, como

beneficiario o la del sisben)

Si es persona jurídica, con cada pago el contratista deberá acreditar que se

encuentra a paz y salvo por concepto de afiliación y pago al régimen de

Seguridad Social y parafiscales y a paz y salvo con sus contratistas (terceros)

Todos los gastos que demande la legalización del contrato corren por cuenta del

contratista.

FORMA DE PAGO:

La Universidad cancelará al contratista mensualmente, conforme al valor facturado,

previo recibido a satisfacción por parte del supervisor del contrato.

La Universidad no aceptará solicitudes de pago de anticipos, ni aquellas que involucren

el valor de los servicios de transporte y se cancelará conforme se describió en el

párrafo anterior.

mailto:contratacion.secgeneral@ucaldas.edu.co

Página 16 de 20

RÉGIMEN CONTRACTUAL APLICABLE

En los términos de los artículos 93, 94 y 95 de la Ley 30 de 1992, la Universidad de

Caldas se sujetará en la presente Contratación al Acuerdo 03 de 2009, y sus

modificaciones, emanadas del Consejo Superior de la Universidad de Caldas.

ENTREGA DE PROPUESTAS

La propuesta deben enviarla en sobre cerrado a la Calle 65 26-10 Universidad de Caldas

a nombre oficina de contratación, indicando en su exterior “OFERTA No. 208 DE

2014 INTERVENTORÍA PROYECTO DISEÑO DE MODELOS PILOTOS DE

PRODUCCIÓN GANADERA, COMPETITIVA, SOSTENIBLE Y COMPATIBLE

CON LA OFERTA CLIMÁTICA EN LADERA ANDINA DEL DEPARTAMENTO

DE CALDAS”

Agradece su participación,

Original firmado por

FELIPE CÉSAR LONDOÑO LÓPEZ

Vicerrector de Investigaciones y Postgrados

Elaboró: César Márquez- Profesional Universitario

Revisó: Luz Orozco- Profesional Universitario

Código: R-43-P-CC-34
Versión: 1

Página 17 de 20

ANEXO 1

CARTA DE PRESENTACIÓN DE LA OFERTA

Lugar: ____________, fecha: ____________________

Señores

UNIVERSIDAD DE CALDAS

REF: Invitación a cotizar …………………

El suscrito ___,

actuando en calidad de __

de la empresa ___,

habiendo examinado cuidadosamente la oferta de la referencia y recibidas las

aclaraciones solicitadas, presento oferta para el proceso de la referencia, de acuerdo con

las especificaciones técnicas y las condiciones comerciales y contractuales que se

detallan en la misma.

De ser aceptada la oferta nos comprometemos a presentar la documentación requerida,

dentro del tiempo establecido para ello en la invitación a cotizar.

Ejecutaremos el contrato por los precios y plazos señalados en nuestra oferta, en las

condiciones contractuales y técnicas exigidas en los documentos de la contratación y

previstos por las normas que rigen la contratación con la Universidad de Caldas y de

conformidad con la aceptación de nuestra oferta.

Mantendremos válida nuestra oferta durante sesenta (60) días calendario, contados desde

la fecha de cierre del proceso de contratación, contados a partir de la fecha de cierre.

Finalmente declaro que la información contenida en nuestra oferta es exacta y veraz y

que aportaremos las pruebas que la Universidad de Caldas considere necesarias para

verificar su exactitud.

Atentamente,

__

Firma

Representante legal: ________________________

Cédula de Ciudadanía: ________________________ de _____________________

Razón o denominación social de la firma Proponente: _______________________

NIT: _____________________________

Dirección del Proponente: ___

Ciudad: __________________________

Código: R-43-P-CC-34
Versión: 1

Página 18 de 20

Teléfono (s): __________________________ Fax: __________________________

E-mail: __

Régimen al que pertenecen: __

ANEXO 2

DECLARACION DE NO INHABILIDAD Y COMPROMISO ETICO

Lugar____________________, fecha___________________

Señores

UNIVERSIDAD DE CALDAS

REF: Invitación a cotizar ……………….

El suscrito__,

obrando en nombre y representación legal de la empresa ________________________

___, legalmente constituida, tal como

consta en el certificado de existencia y representación, se permite manifestar que el

representante legal, los socios, su junta directiva y la sociedad oferente, no están

incursos en causales de inhabilidad e incompatibilidad consagradas en las leyes

Colombianas, que impidan su participación en el proceso contractual y en la celebración

del respectivo contrato y en caso de sobrevenir alguna de ellas, cederemos el contrato

previa autorización escrita de LA UNIVERSIDAD o se dará por terminado el mismo.

La anterior manifestación se entiende hecha bajo la gravedad de juramento (Art. 25 de

Ley 962 de 2005)*

Igualmente me permito manifestar que me comprometo a actuar con rectitud, idoneidad,

responsabilidad, respeto y eficiencia, ha exigir de mi personal igual condición y a no

desarrollar ninguna conducta que atente contra los reglamentos universitarios y

principios de la contratación estatal.

Se suscribe el presente compromiso como acuerdo real, garantizando actuar dentro del

marco de la ética, la moral, transparencia y objetividad en nuestras actuaciones.

Atentamente,

__

Firma

Representante legal: ________________________

Cédula de Ciudadanía: ________________________ de _____________________

Código: R-43-P-CC-34
Versión: 1

Página 19 de 20

*Al efecto se hace saber que quien falte a la verdad en forma total o parcial, incurrirá en

sanciones conforme dispone nuestro ordenamiento penal

ANEXO FINANCIERO 3

CONVOCATORIA A OFERTA PRIVADA No ________-2014

SERVICIO DE VIGILANCIA PRIVADA

FORMULARIO ESTADO FINANCIERO

RAZÓN SOCIAL: ___

NIT O C.C: ______________________

FECHA DE CORTE

ACTIVO PASIVO

ACTIVO CORRIENTE

(AC)

PASIVO CORRIENTE

(PC)

PROPIEDAD PLANTA Y

EQUIPO

PASIVO MEDIANO Y

LARGO

PLAZO (PM)

OTROS ACTIVOS

ACTIVO TOTAL (AT) PASIVO TOTAL (PT)

 PATRIMONIO (P)

TOTAL PASIVO MAS

PATRIMONIO

TOTAL INGRESOS TOTAL GASTOS

UTILIDAD ANTES DE

IMPUESTOS
 UTILIDAD NETA

RAZONES FINANCIERAS

CAPITAL DE TRABAJO (CT) AC - PC =

NIVEL DE ENDEUDAMIENTO (E) PT / AT

=

* RELACIÓN PATRIMONIAL (RP)

_____________________ _________________________

REPRESENTANTE LEGAL FIRMA CONTADOR

NOMBRE: NOMBRE:

FIRMA REVISOR FISCAL

NOMBRE:

T.P. N°

NOTAS

Código: R-43-P-CC-34
Versión: 1

Página 20 de 20

* La relación patrimonial es igual a la razón entre el Valor presupuestado para la contratación y

el Patrimonio (P)

- Toda la información deberá presentarse en pesos colombianos.

- El contador y el revisor fiscal que firmen este anexo, deberán adjuntar fotocopia de su tarjeta

profesional

