
PLANEACIÓN

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

Código 113 — F09
Versión 2
Fecha 03/07/2013
Pagina 1 de 12

Universidad
Tecnológica
de Pereira GESTION PI CALIDAD

LICITACIÓN (0) CONVOCATORIA 	No.27 de 2014

OBJETO:

"ACTUALIZACIÓN ESTRUCTURAL Y FUNCIONAL DEL EDIFICIO CIENCIAS DE
LA SALUD PRIMERA ETAPA "

FECHA: 28 de Febrero de 2014

1

Código
Versión

113 — F09

Fecha
Pagina

29/10/2010
2 de 12 SISTEMA GESTOPDICALIDAD

PLANEACIÓN
Universidad
Tecnológica
de Pereira

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

1. GENERALIDADES.

El comité evaluador de la licitación o convocatoria No 27-2013 realizó la revisión y evaluación de
las siguientes ofertas presentada:

PROPONENTE VALOR INCLUIDO IVA PLAZO
Consorcio GTS 1'047.147.614 200 días
Guillermo López Muñoz 1'061.752.280 200 días
Consorcio RG-2014 1'053.834.271 200 días
Alejandro Sánchez Vallejo 1'064053.040 200 días
Javier E. Delgado S. 1'040.570.203 200 días
Nelson Idárraga Sánchez 1'048.711.890 200 días
Álvaro H. Ossa Arbeláez 1'032.958.160 200 días
Cesar A. Velásquez Toro 1'049.849.109 200 días
Henry Acero Romero 1'065.222.445 200 días
Consorcio ER 1'041.165.695 200 días
Mario Villegas E. 1'044.303.201 200 días
ARISTA SAS 1'046.145.709 200 días
José Arley Botero 1'036.512.794 200 días

El valor del presupuesto oficial incluido el I.V.A. es de $ 1'070.000.000 y el plazo de ejecución de
acuerdo con los pliegos es de 200 días.

Se procedió a realizar la calificación en el siguiente orden:

2. EVALUACIÓN JURÍDICA

Revisados la totalidad de documentos solicitados por la Universidad como requisito obligatorio de
participación en la Licitación o convocatoria, se concluye que los proponentes habilitados para
continuar en el proceso licitatorio son aquellos que hicieron entrega de los siguientes documentos
exigidos como obligatorios para la evaluación jurídica así:

NA: No aplica
Si: Cumple
No: No entrega

Se anexa evaluación jurídica.

2

PLANEACIÓN

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

Universidad
Tecnológica
de Pereira SUMMAR GESTION DE (AUPAD

Código
Versión

113 — F09

Fecha
Pagina

29/10/2010
3 de 12

e

-7-

LICITACIÓN PÚBLICA No, 27 de 2_013
ACTUALIZACION ESTRUCTURAL "Y FUNCIONAL EDIFICIO CIENCIAS VE LA SALUD • UNIVERSIDAD TECNOLOGICA DE PEREIRA

EVALUACIÓN JURÍDICA DOCUMENTAL DE OFERTAS DE LOS LICITANTES

ITEM
clu 49,12,".42
GT S.

Go< az ' 94-D

g 61,C-<19

kis-t2~
• ,2G - 2. Of4

.... 0-,,,,,p✓ -- E.

rrrJJJ

Cumple Cumple Cumple Cumple Cumple.
EXISTENCIA Y REPAESENTACION LEGAL -5^'¿ 5.2 '.......-. ...t c.„,„/:
Doto./ CONSORCIO - UNION TEME.. "5,-,.... .i1/47/4 I.,: 10 MA
NI r .51; - 15,¿., 4'11 5.11

RUP ,

'1.
5,t;

.5t./9...
'5; '¿ PCILIZA DE SERIEDAD DE LA OFERTA S'¿ 5t.

PAGOS A LA SEGURIDAD SOCIAL 7,1-: 51 5-1 	. ..1.-'(:- ',"1"'
OBSERVACIONES:

LICITACIÓN PÚBLICA No>. 27 de 2.013

ACTUALIZACION ESTRUCTURAL Y FUNCIONAL npipup CIENCIAS DE LAMIA» • 4.,NOVERSLOA0 Ti CNO LOGICA DE PEREIRA
EVALUACIÓN JURÍDICA DOCUMENTAL DE OFERTAS DE LOS LICITANTES

EJEM

isKi59,,,
ajf4YY0-9A
.54-,„zi.41--

fibugy
".+CEE O

72 cst-tep..0

ilt.VA120 }-1
(s-5A
iii211EU4eZ

Ág ,4-,
LA)datia2-

-1-0,20

gokis~
c, K.

Cumple Cumple Cumple Cumple Cumple
EXISTENCIA Y REPRESENTACION LEGAL 5A-' .5. 5--¿ f_.:1.

,,,,,,,„., c....._,,,,,oNT,m,.
10
3L,

ii.47,1.

'L.J
..A0,

l-:,
g A -t--

'5,L7 S,L; NIT
RUP -1:- 5.: '., --el- 5-,/,.,:

L..., POMA DE SERIEDAD DE LA OFERTA '9: .-
PAGOS A lA SEGURIDAD SOCIAL '1./.' 9:,
OeSERVACiONE)/•4•b-.7,1.-,-.4..

3

SISTEMA PE 60101411F OLIDO

PLANEACIÓN

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

Universidad
Tecnológica
de Pereira

Código_ 	
Versión

113 - F09

Fecha
Pagina

29110/2010
4 de 12

LICITACIÓN PÚBLICA No. 27 de 2_013

ACTUALIZACE0 N ESTRUCTURAL Y FUNCIONAL EDIFICIO CIENCIAS DE LA SALUD - UNIVERSID 	ECNOLOGICA DE PEREIRA

EVALUACIÓN JURÍDICA DOCUMENTAL DE OFERTAS DE LOS CITANTES

ITEM
AZ 11,1

S - A .
JOAl2Q7'

e-oÁ --4.9

Cumple Cumple Cumple Cumple Cumple

EXISTENCIA Y REPRESENTACIÓN LEGAL "4.--■••• cZ.

Osmio / CONSORCIO - UNION TEMA /VA AVA

NET
'4.....) .5A:-'

RUP

PÓLIZA DE SERIEDAD DE LA OFERTA
.t'' 54;

pAGOS A LA SEGURIDAD SOCIAL ''.

ORSÚLVACIONES:

3. EVALUACIÓN FINANCIERA:

Revisados la totalidad de documentos solicitados por la Universidad como requisito obligatorio de
participación en la Licitación o convocatoria, se concluye que los proponentes habilitados para
continuar en el proceso licitatorio son aquellos que hicieron entrega de los siguientes documentos
exigidos como obligatorios para la evaluación financiera así:

NA: No aplica
Si: Cumple
No: No entrega

Se anexa evaluación financiera

j
Universidad
Tecnológica
de Pereira

PLANEACIÓN

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

Código 113 - F09
Versión 1
Fecha 29/10/2010
Pagina 5 de 12 SISITIAA 6,15110140MLIND

1 LOPÉZ 	 MCHIrl- 4,S 759,4 C11111 p e

X R041..1110 Unir...;. 3i pioponenwm1R1JPJ - Elpe1 ición. no mayor .a 1:reino

(3O) dijes. Worm:Tal 2.2.3.1
DOCurnétrit(rSde Se, urvi;id Socia ¡merar 2.23.

Registro UnicoTribui.vio • RVT. Nunier al 2_2.3.3

NO Valor

5 ódo.rnentos de Segurida4SOC3l- Num r I 2.7.3.2
6 RegiltrOlJniCri 	- RUF, ifttortierlii 2.2.3.3

Valor
eslral de Traba
Razon Corriente.

1
2

X 3 Nis.ft • di Erideudarniiento:

F. Le111

732,503.000
3,69

21,511%

SI
X

4

G

'ALLE.10 Ab1.1.4.40f10 	18.:532..11 1. Clunlple SA.NC

de Trebejo:
2 	 R112011 Ce.rriOrlle:

3 Mire! de Endeudarnielito::
Registre, imico de proi:::-.dr. enetel IIRUP) Expedición no arrayco e treinta
130) dial, 1.10 rneral

.9C5.3-15 X

40,75
2,20% X

x

!tern
t C.apit

4

3 ELGADD SEPULVEDA JAVIER EDUARDO NIT 10.239.226-1
llora .Valor 	,._ 	..„ SI

1 (anr:al de Trabaj 	; 622.995. X
2 Razon Corrientes 559,5 Y.
...Nivel de Endeu-larnlento: 23,71%
¡Registro único de oropononetes ¡RUN- Expedid/1n no rneYdr a tina
1:301 ellas Nurnera12,23,1

SI OcicOrnento-5 de5egurir ard Serla!, Nitmeral 2.2,3,7
6 Registro t..InIco Tributar' 	RUT. Numeral 2,23 .3 ›:

!ONU,. 	'A SANCHEZ. 'EPS(N Nlf 1 	0.12,111-d umilte
Valor St NO

Capital ci222bgz_
Razon Corriente:

709,024.000
29 65

3 Nivel de Endeurlarn5ento: 26,54%

Reg.isn O t:Iniv.." ,le loOponel , 	$ 	P) - Empedicián no me'? 	Ziellta
4

1',3(5t d 'a-J. Numeral 2-2.7.1
X

1111Eallilili
111131111

Documentos de Seguridad S•r.).r.-ia, Numeral 2 2 3,7 —
Pe is 	 T Nu o UnIcolributado - RUmeral 2.2 1.3

ACERO R 	IEROIIENRY NIT 19.216,5513-5 Curn le
It 	rn VniOr SI NO

api tol le Tr ab,*1 2.04-4.332.472 X
liasen 	rriente 55,94 X
Nivel de Endeudo miento- 76.,90% X

egistro anico de pro,,liOnenetes (RUP) . Exparláción no mayor a troini a
1301 dial. Ni,brnerl 2.2.3_1

...----,----

X

,00,1enemtev, de Seg4rrIdari Social Nunier al 2:23.2
Registro Unirn '7ributiario - Rur. Pihurriefil. 2.2.3.3

iel RB LA Z ALVARO HEI ,,IA 	NIT 1 	.50 4 - 111~11/
Jt 	rn valo ~I MEM
Ce. tel de 	abajo: 1 	0 7 1.2.11.11111

WII111111111 dl 	r5iS 	Orear ilte: 2
3 Nivel de Fritipued 	iento: 3,04

Registro u1114:0 de proponenet 	1 	PI 	Ésooedierbo no rnayOr o
130; días. Numera! 2.2,3,1

in ta

Ciocumeotos de 5rgliritlad SoriAl. ti:h./mena' 2.2.3.2
registro Un:e° Taibil Jrbi.: 	RI `i Nurneuil 2.2.3.3 7,

5

)
Universidad
Tecnológica
de Pereira

PLANEACIÓN

Código 113 — F09

Versión

Fecha 29/10/2010

Pagina 6 de 12

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

VELIISQUE2 CESAH AUGUS -. O Sikf 10. 	11.1 E.-4, B Ciar 111.1_. ,,
Item 12alOr . 	. NO

Capital de Trabajo: 2.434.1(.41.3as y,

Razon Corriente: a...51 "" . 	- —
Nivel de Endeudaniiien 	. 17,01?1'.. 5?

IleF,Istroiimoco de prepwilmetes (RUP:1- Expedici ii no xrI 	-:i- isq treinta
;31.1:. d'as. numeral 2.2.3.1

5 Duci.irnent 	de 5arilt/al:15011a Numeral 	.3.2 X
1 AeRistrauni 	o 	rl utarlD - RUT. •iirdneral 2,2,3,.3

2 P.OTERO CARDONA .10, f. Aneo" xIT 4.

em

7 	. 6 -
!Valor

Cu II& le
SI 	NO — ----

1 Capital de Traba 'o: 1.024 	LODO X

2 .on Corriente: FA 	ii'

3 lWel de Erldelid 	anta, 1 	2 	--;

egrs:tro Unía.. de proponerle/es Ift1111 - 1:91pedlc ,t.11 no malior a Htrrinta
(31 días. Nuriseni 2.2.3.1

, Docurrie.,1 tos de 5e.1urldat1 Social. Numeral 2.2.32

~11111111 GiRegstro s.I.iii.oriburarid - RUT. NurneTat :.2.3.3 .,...
9 vi LLEGAS 	CI-tEt2ERRI MAREO N iT 17 17,11 Tr-1.--1 Cui i(>1

I 	en' valor Si N1

Traba:-i3: 1 iC.spttai de Traba:O: 1
2 	mi: Corriente:

.-
 1111N
	

Corr 2_ ,78

3 Nive' de Endeudarme-lin; 2'.,56%

Registro r3r1ito de vi witoriene!e 5 ¡Al,i-PI - Expitdilidit 111) mnur .1 1.1üitl:j
(301 405, Numeral 2-2.3 1

5 DocuiTirituis de Segur dad .9jci41, 41trzhera1 2.2.3_2
15±151royrii_coTribularila- RUT Numeral 1.2.3,3

10 	 ARISTA , 	.5. NIT 	1 411.238-O .. Oirnpte
Itern Valor SI NO
(.•;3irsi; 	de Tnibo(x›: 9511.367.000 X

2 Bozal Corriente: 4,77 X
a Nivel ,de Endeudamiento', 37,69%„,
1 Registro único ide proponelietes /RLIP) < Expediciári r.,:, mayor a ti einta

(30) dial 14unieral 123,1
5 Dor.uraentos de Seguridad Szoziall. Numeraf 2.2.3.2

. Numeral .2.25.3 	' G Registro Un 	Tributa ice Tributio - 1," 	m

6

PLANEACIÓN

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

Universidad
Tecnológica
de Pereira

Código 113 –F09
versión
Fecha 29/10/2010
Pagina 	7 de 12

l. CONSORd GT$ CIENCIAS In LA SALUD Cumple
(3 E. I1MA NI TOR ES SALGAN) N(1- 10.229. 376.5

I ce m Valor I NO

1 Capita. de Iratain. . 	1.r A2.783

2 Ratüii Cf.,IliErne. 6,26 —...;
3 Nivel de Endeudamiento, 40.16%

4
Registro único de pifolamenews (RUP) - Expedición no rri~r n trtzliktli

(30) días. Numeral 2,231
X

5 Documentos de Sequilda, 	Social. Nurnerol 2,2,3,2 ,d
X F Re 'strip Unica Tributarlo - RUT. Numeral 2,2.1

e.1 	R 	i 	NJ 	S 	11 'IT - 	3 , 	. 	•• 4

Icen; Valor I N

I. Capital de Trabajo: — 51,272,2

2 Raren c„orriente: 43,1

3 Nivel de Endeudamiento: 48,26%

Registro único de propcum rlet.es (RUP) - Exp 	ieiOn no

130) días. Uorneral 2.2.3.1

5 Don mentos de Sezuridad Sec. 0'. PhJrnk. ' al 2.2.12

5
N....“*InnWes

R 	-Stro Unleo I r• butario - Ntri. Ni inirr;11 i:!. 	.13 	 .
CON5111.C10 GTS CIENCIAS OE LA SALUD

GERMAN TORRES SALGADO NIT 10,229,376-5 25%

G15 CONSFRUCCIONES SAS Nir 9C0.352•714-4 75%

Itero Valor Nt

1 c,..122.191. de Trabalcr, 1.01 . 	4.912

2 Ria.zon Corriente- 33,94

3 Nivel de Endeudarnientu: 46,24% X

CONSORCIO RG 2014 Cun 	le

CARLOS ,,, ..3EFITO ROJA5 PIN FOA NIT 7,547.395-8

1teiii 	 Vatár 51

1 Ca i al de. Trabajo. 	 248.207.•:31--
Ruen Corriera 	 11,9d

Plivel de En 	eu 	arniento: 27,.3;5-...-,
—

Registro único de proponeninrn tallPi ,. Eoedición nao rriayora treinta

("M)I dios. Numeral 2 2.3,1

5 DOCUMEntos de Semiridijd Social. Nuinerni 2.2.3.2

Re "s• ro Unice Tributarlo - RUT. Numeral 2.2.3.3
JAVIER DE JESUS 6ARCIA PAREJA NIT 10.28{1.543-.2

tern L. lo
,

Capital de Traba}u: 930,407.235

Ario r; CQuinnte: 9,19

Nive: de Endeudzrnienko: 32„:13%

Relpstro único de proponenetes (31)PI • ff:,iper.Mrs no n-iavor a treinta

(30) días. Numen§ 2,13.1
X

Docun' cotos de SeEwidfflid Social. Numeral 2.2.3.2 X

6 Registro Usa co trIbulari'J - RUT, Numeral 2.2.3.3

1111111 	 CONSORCOO RG 2014 —
CARLOS ALBERTO ROJAS PINEDA 1\181'7,547,395.8
JAVIER V, JESUS GARciA PAREJA mi- 10.280.641-2 70% IIIIIIIII
tun valor

apital de Trabajo: 7 	7

ixaaos 	Corriente: 10,03 animig
3 Nivel de Eedeudamiento: 30,79 NEM

7

Código 113 — F09
Versión
Fecha 29/10/2010
Pagina
	

8 de 12

PLANEACIÓN

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

Universidad
Tecnológica
de Pereira SISTCMA DE 1#51101 DE Cia10(0

6E9 	N 50LIAI)r.)

1 iFINA!';':!:R(

13 WrilSORCIO EH Culi ple

.. I-IEVE ITH QUINTERO PIN allt NI 	, 92. 	-,2
. 1 1. P: i 	 VO 10(. 	I 1:_l

1 C.j..,ipital de Traba»: ,‘ 	1398.106.376
Rezon 	ri nte; 	 ,73 2

3 Nivel de Endeudamiento. 	 65,17%

¿I
Registro único de propontn 	(RUP) - Expedkion no m 	a treinta
I30) días, ► umeral 223-1

S lIxianentos de Seguridad Soda'. Numerel 2.23.2
flftelistie, Unlico lri butano - Rin. Kurnerzi 2.2.32

OH Arduo Roms OSORIO NIT 7.545.4E7-8
cl a.or I

L.,..._,1 Capital e e lrábajp-
pi

202,911,30G
!Mon co'rit'n;<.- 9,42

II Nivel thi Erideudzielientoc 2 5,7.V7i

4
Registro único de proponenr t s 	PI , F-Jipedición noma 	treinta
(30) dias, iquineral 2.2..3.1

X

5 bovdrienlos de Seguridad Sucill. Nurneiral 2.2.32
6 Re£Istro Urdo, TrIbigario - RUT. Nurierzi 222.3

CONSORCIO ER
HEVERTF-1 QUI N Í RO I iNELA N(T 95392.15U-2 0

— ORLANDO ROJAS OSORIO NIT 7.545.487-1 50%
!tem —

Valiu ---ii-- :51 NO
1
1

Capital de, D'abeja: 800.548.841
,

Ra min i, ...-.irrít,,ilfi: 11,48 X

I Nivel di Endeticlixpienn. 45,45%

4. EVALUACIÓN TÉCNICA

Se realiza de acuerdo con los requisitos exigidos en el numeral 1.6. Participantes y numeral
2.2.1. Documentos técnicos solicitados; verificando, en todas las propuestas el cumplimiento de
los requisitos exigidos. Se solicitaron documentos financieros complementarios para certificar el
pago de la seguridad social del mes de enero y aclaración sobre estados financieros y
requerimientos en cuantos análisis unitarios, recibiendo aclaraciones satisfactorias al respecto.
(Ver cuadro resumen a continuación y evaluaciones técnicas de cada proponente en archivo de
soporte anexo).

PLANEACIÓN

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

Universidad
Tecnológica
de Pereira 5151E110.SE 0.15110NOEMIDA0

Código 113 — F09
Versión

29/10/2010 Fecha
9 de 12 Pagina

DOCUMENTOTECNICO

PROPONENTES

Numeral 1.6
Participantes

Numera! 21.2.
Documentos

Técnicos

OBSERVACIONES
(Solicitud de Aclaraciones)

Consorcio GTS CIENCIAS DE
LA SALUD

Cumple Cumple Aclaración análisis unitarios

Guillermo López Muñoz Cumple Cumple Pago de seguridad social del
personal a cargo_ Mes de Enero
Aclaración análisis unitarios

Consorcio RG-2014 Cumple Cumple Pago de seguridad social de los
consorciados_ Mes de Enero
Aclaración análisis unitarios

Alejandro Sánchez Vallejo Cumple Cumple

Javier E. Delgado S. Cumple Cumple Pago de seguridad social del
personal a cargo y del proponente_
Mes de Enero
Aclaración análisis unitarios

Nelson Idárraga Sánchez Cumple Cumple Aclaración análisis unitarios

Álvaro H. Ossa Arbeláez Cumple Cumple Aclaración análisis unitarios

Cesar A. Velásquez Toro Cumple Cumple Pago de seguridad social del
proponente_ Mes de Enero
Aclaración análisis unitarios

Henry Acero Romero Cumple Cumple Pago de seguridad social del
personal a cargo y proponente_ Mes
de Enero

Consorcio ER Cumple Cumple Pago de seguridad social del
personal a cargo y de los
consorciados_ Mes de Enero

Mario Villegas E. Cumple Cumple Pago de seguridad social del
personal a cargo y del proponente_
Mes de Enero
Aclaración análisis unitarios

ARISTA SAS Cumple Cumple Pago de seguridad social del
personal a cargo_ Mes de Enero
Aclaración análisis unitarios

José Arley Botero Cumple Cumple Pago de seguridad social del
personal a cargo y de los
consorciados_ Mes de Enero
Aclaración análisis unitarios

9

PLANEACIÓN

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

5. EVALUACIÓN TÉCNICA

Universidad
Tecnológica
de Pereira

Código
Versión

113 — F09

Fecha

29/10/2010

Pagina

10 de 12

Una vez analizada la documentación técnica entregada se hace la evaluación económica a los
proponentes que cumplieron con los documentos' jurídicos, financieros y técnicos de acuerdo con
las siguientes observaciones:

1. Los proponentes subsanaron satisfactoriamente los requerimientos de la Universidad.

2. Se aplica lo indicado en los literales a) y b) del numeral 4.4.1 para la evaluación económica de los
trece proponentes:

a) Confrontar los valores de los análisis de precios con los del cuadro de cantidades de obra, en caso
que no coincida se tomarán como ciertos los valores de los análisis, corrigiendo el valor final de la
propuesta y tomando este como el valor definitivo de la propuesta.

Revisadas las propuestas se encontró que el cuadro de cantidades y precios presentado por el
proponente Henry Acero Romero tiene diferencia de valor en dos ítems así:

ITEM DESCRIPCION
VALOR UNITARIO
CUADRO DE LA

PROPUESTA

VALOR UNITARIO
DEL ANALISIS

UNITARIO

5.10
Gravilla lavada en rampas incluye dilatación
en bronce

$ 	20.000 $ 	18.000

9.6
divisiones de w.c en acero inoxidable cal. 20
incluye chapas y herrajes

$ 600.000 $ 800.000

Se corrige la propuesta con los valores indicados en los análisis unitarios y el nuevo valor es de
1'079.116.861 siendo este valor el que se lleva a la evaluación económica.

b) La evaluación de las propuestas económicas se realiza con la fórmula especificada en pliegos,
quedando las propuestas en el siguiente orden:

OFERTA VALOR OFERTA >P°
<Poe%90

Propuestas
Habiles (n)

PPA 6%<PPA<6/0 Propuestas
Habiles (n2)

PSA 2%<PSA<2% Propuestas
Hables (n3)

PD Diferencia ABS

OF 1 1.047.147.614 1.047.147.614

12 1,052,937.748

1.047.147,614

12 1.049.281.551

1.047.147.614

12 1.047,250,331

102,717 102,717
OF 2 1.061.752.280 1.061.752.280 1.061.752.280 1.061.752.280 -14.501.949 14.501.949
OF 3 1.053.834.271 1.053.834.271 1.053.834.271 1.053,834.271 -6.583.940 6.583.940
OF 4 1.064.053.040 1.064,053.040 1.064.053,040 1.064.053.040 -16,802,709 16.802,709
OF 5 1.040,570.203 1.040,570.203 1,040.570,203 1.040.570.203 6.680,128 6.680.128
OF 6 1,048,711.890 1,048,711.890 1.048.711.890 1.048,711,890 -1.461.559 1.461.559
OF 7 1.032.958.160 1.032.958.160 1,032,958,160 1.032.958.160 14.292.171 14.292.171
OF 8 1.049.849.109 1.049,849.109 1,049.849.109 1.049.849.109 -2.598.778 2.598.778
OF 9 1,079,116.861 0 0 0
OF 10 1.041,165.695 1.041.165.695 1.041.165.695 1.041.165.695 6.084.636 6.084.636
OF 11 1,044.303.201 1.094,303.201 1.044.303.201 1.044.303.201 2.947.130 2.947.130

OF 12 1.046.145.709 1.046.145.709 1.046.145.709 1.046.145.709 1.104.622 1.104.622
OF 13 1.036.512.794 1.036,512.794 1.036.512.794 1.036.512.794 10.737.537 10,737.537

Evalu t 	Jurídica

(//
l'rZ. TACRUZ

Op ina
AN EDU, 'IDO H. 11 O GAR
ión Fin cier

)
Universidad
Tecnológica
de Pereira

PLANEACIÓN

Código 113 — F09

Versión

Fecha 29/10/2010

Pagina 11 de 12

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

3. Se asigna puntaje de acuerdo con lo indicado en el numeral 4.4.2 del pliego de condiciones,
quedando como se indica en la tabla siguiente.

PROPONENTES
VALOR DE LA

PROPUESTA

Puntaje por
Precio

Puntaje por
Programación
(Coherencia

Recurso Humano)

Puntaje por
Programación
(Inclusion de

todas las
actividades de los

analisis)

Puntaje por
Programación

(Flujo de Fondos
Impreso)

Puntaje Total

Consorcio GTS CIENCIAS DE LA
SALUD

1'047.147.614 80 0 5 5 90

ARISTA SAS 1'046.145.709 75 0 5 5 85

Nelson Idárraga Sánchez 1'048.711.890 70 0 5 5 80

Cesar A. Velásquez Toro 1'049.849.109 65 0 5 5 75

Mario Villegas E 1'044.303.201 60 0 5 5 70

Consorcio ER 1'041.165.695 50 0 5 5 60

Consorcio RG-2014 1'053.834.271 50 0 5 5 60

Javier E. Delgado S. 1'040.570.203 50 0 5 5 60

José Arley Botero 1'036.512.794 50 0 5 5 60

Álvaro H. Ossa Arbeláez 1'032.958.160 50 0 5 5 60

Guillermo López Muñoz 1'061.752.280 50 0 5 5 60

Alejandro Sánchez Vallejo 1'064.053.040 50 0 5 5 60

Henry Acero Romero 1'079.116.861

Sale en primera
ronda

No aplica No aplica No aplica No aplica
No adjudica

puntaje

6. RECOMENDACIONES.

De conformidad con lo anterior y después de analizar jurídica, económica y técnicamente las
propuestas presentadas y de acuerdo con la metodología exigida, el comité evaluador recomienda:
Adjudicar a la propuesta No 1 correspondiente a la firma CONSORCIO GTS CIENCIAS DE LA
SALUD por un valor de $1.047.147.614.

Dada en Pereira, a los 28 días del mes de febrero de dos mil catorce (2014).

El comité evaluador:

11

51519.1A DF 613110110ECAIMAO

Código 113 — F09
Versión
Fecha 29/10/2010
Pagina 12 de 12

VICTORIA LUISA ARISTIZABAL MARIN
Oficina de Planeación

PLANEACIÓN

INFORME DE EVALUACIÓN Y RECOMENDACIÓN

Evaluación Técnica

Universidad
Tecnológica
de Pereira

--Pat)?ciot (11
PATRICIA NARANJO GOMEZ
Oficina de P -neación

CORTES GLORIA GRAJALES LOPEZ
Oficina -tI d lleración 	 Oficina de Planeación

I Recto en so de sus atribuciones legales y observando la recomendación realizada por el
comité evaluador, resuelve:

ADJUDICAR
	

X
DECLARAR DESIERTA
(Marcar la selección con una x)

LICITACIÓN O CONVOCATORIA No 27 de 2.013 a CONSORCIO GTS CIENCIAS DE LA SALUD
(Nombre del proponente)

Cuyo representante legal es: Juan Guillermo Escobar Botero

LUIS ENRIQUE ARANGO JIMENEZ
Rector

CE

12

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12

