

4

UNIVERSIDAD TECNOLÓGICA DE PEREIRA
RECURSOS INFORMÁTICOS Y EDUCATIVOS

LICITACIÓN PÚBLICA No. 013

 DE 2015

CONTRATACIÓN DEL SERVICIO DE IMPRESOS LITOGRÁFICOS Y DIGITALES

PLIEGO DE CONDICIONES

PEREIRA
JUNIO DE 2015

CONTENIDO

CAPITULO 1
INFORMACIÓN A LOS PROPONENTES

CAPITULO 2
CONDICIONES GENERALES

CAPITULO 3
REGLAMENTACIÓN LEGAL

CAPÍTULO 4
PREPARACIÓN DE LA PROPUESTA

CAPITULO 5
ANÁLISIS, EVALUACIÓN, COMPARACIÓN DE PROPUESTAS Y ADJUDICACIÓN DE CONTRATO

CAPITULO 6
OBLIGACIONES DEL CONTRATISTA

ANEXOS

ANEXO 1. 	Minuta del Contrato.

ANEXO 2. 	Cronograma.

ANEXO 3. 	Carta de presentación de la Propuesta.

ANEXO 4. Oferta Económica Litográficos

ANEXO 5.- Oferta Económica Digital

CAPÍTULO 1.

1. INFORMACIÓN A LOS PROPONENTES

La Universidad Tecnológica de Pereira está interesada en recibir propuestas económicas para la prestación de “SERVICIOS PARA LA IMPRESIÓN DE TODOS LOS DOCUMENTOS DE CARÁCTER LITOGRÁFICO O DIGITAL QUE SE PRODUZCAN AL INTERIOR DE LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA.” Según las condiciones del presente pliego y sus anexos.

1.1. OBJETO

Prestar servicios para la impresión de todos los documentos de carácter litográfico o digital que se produzcan al interior de la Universidad Tecnológica de Pereira.

1.2 Alcance del Objeto

En el desarrollo del objeto contractual del presente proceso el contratista deberá:

· Mantener un stock de papel e insumos suficientes acorde con el número de piezas ofertado que permita que los trabajos fluya su producción y evitar el tener que esperar hasta el momento de que lleguen los insumos para iniciar la producción.
· El proponente en sus servicios deberá tener en cuenta que al trabajar las planchas éstas sean de precios competitivos en el mercado sin detrimento de la calidad de las piezas.
· Se deberá ejercer control de calidad antes de la entrega de los trabajos a la Universidad Tecnológica de Pereira.
· Suministrar diferentes piezas con características de tamaño, tinta, papel, gramaje, plegado y cantidad tal como se establece en el cuadro anexo No. 4 5, o en las que el supervisor lo solicite, contando para ello con los softwares que requiere la Universidad Tecnológica de Pereira.
· Suministrar los servicios con la calidad y en los tiempos que requiere la Universidad Tecnológica de Pereira.
· Los precios de las diferentes piezas con características de tamaño, tinta, papel, gramaje, plegado y cantidad tal como se establece en el cuadro anexo; se deberán mantener por todo el tiempo de duración del contrato.
· Cuando se trate de producciones académicas (libros y/o revistas) el proponente deberá ofrecer el servicio de empaste por librillos sin ningún costo adicional.
· En el anexo No. 5 se encuentra la relación de las diferentes piezas de impresión litográfica y/o digital por cantidades. El proponente podrá ofrecer en su oferta una rebaja en precio por impresión en el número de piezas solicitadas y un porcentaje adicional representado en piezas de más.
· Los productos o piezas litográficas y/o digitales se describen a continuación por ítems así:

	ITEM
	DESCRIPCIÓN
	PRODUCTO

	ITEM 1
	Impresos litográficos
	1.1 Plegables

	
	
	1.2 Afiches

	
	
	1.3 Almanaques

	
	
	1.4 Separadores

	
	
	1.5 Volantes

	
	
	1.6 Carpetas

	
	
	1.7 Revista

	
	
	1.8 Libros

	
	
	1.9 Libreta

	
	
	

	ITEM 2
	Impresos digitales
	2.1 Plegables

	
	
	2.2 Afiches

	
	
	2.3 Volantes

	
	
	2.4 Certificados

	
	
	2.5 Tarjetas de Invitación

	
	
	2.6 Escarapelas

	
	
	2.7 Labels y Portadas CD

	
	
	2.8 Pendones

	
	
	2.9 Vallas

SERVICIOS ADICIONALES

· Cuando se trate de producciones académicas (libros) el proponente podrá ofrecer el servicio de empaste por librillos sin ningún costo adicional.
· El proponente podrá ofrecer un porcentaje adicional representado en número de piezas adicional al solicitado.
· Ofrezco imprimir 10% más en volantes cuando se haga una solicitud para quinientos volantes en adelante.
· Ofrezco imprimir 30% más en volantes cuando se formule una solicitud para 100 volantes.
· Ofrezco imprimir 25% más en plegables cuando se formule una solicitud para 100 plegables.
· Menor valor de servicios de impresión para producciones académicas. (libros).
· Menor valor de impresión representado en productos como tarjetas, carpetas.
· Menor valor de impresión representado en productos como libretas, tarjetas de invitación y separadores.

1.3. DISPONIBILIDAD PRESUPUESTAL

Para la celebración y adjudicación del contrato la Universidad cuenta con disponibilidad presupuestal según los siguientes rubros para la vigencia 2015:

	
	PROYECCIÓN
	LICITACIÓN DE IMPRESOS

	DESCRIPCION
	PRESUPUESTO
	

	
	2.015
	

	INVERSIÓN
	
	

	113-705-2-8 gestión y sostenibilidad ambiental
	
	

	CDP 65 - impresos
	2.033.000
	

	
	
	

	211-705-22-2 sostenibilidad de hardware y software
	
	

	CDP 65 - impresos
	4.715.000
	

	
	
	

	320-705-2-6 gestión de procesos
	
	

	CDP 65 - impresos
	4.112.500
	

	
	
	

	320-705-4-5 gestión estratégica
	
	

	CDP 65 - impresos
	7.352.037
	

	410-705-2-1 convocatorias internas y externas - financiación proyectos
	
	

	CDP 65 - impresos
	32.588.944
	5.000.000

	
	
	

	410-705-2-3 políticas de fomento IIE
	
	

	CDP 65 - impresos
	10.000.000
	7.000.000

	
	
	

	510-705-2-1 educabilidad
	
	

	CDP 65 - impresos
	6.000.000
	

	
	
	

	510-705-2-2 aprendibilidad
	
	

	CDP 65 - impresos
	0
	

	
	
	

	510-705-2-4 enseñabilidad
	
	

	CDP 65 - impresos
	6.963.721
	3.000.000

	
	
	

	510-705-2-5 cobertura
	
	

	CDP 65 - impresos
	500.000
	

	
	
	

	520-705-2-3 paisaje cultural cafetero
	
	

	CDP 65 - impresos
	4.600.000
	4.600.000

	
	
	

	520-705-2-5 plataforma natural del territorio para el desarrollo sostenible
	
	

	CDP 65 - impresos
	880.000
	880.000

	
	
	

	520-705-3-1 aprestamiento institucional
	
	

	CDP 65 - impresos
	2.303.120
	2.303.120

	
	
	

	520-705-3-4 movilización social
	
	

	CDP 65 - impresos
	1.000.000
	1.000.000

	
	
	

	
	
	

	TOTAL INVERSION
	83.048.322
	23.783.120

	
	
	

	
	

	
	

	
	PROYECCIÓN
	LICITACIÓN DE IMPRESOS

	DESCRIPCION
	PRESUPUESTO
	

	
	2.015
	

	FUNCIONAMIENTO
	
	

	247 impresos y publicaciones
	
	

	CDP 65 - impresos
	84.420.000
	84.420.000

	
	
	

	247 impresos y publicaciones
	
	

	CDP 358 - Publicaciones y bibliografía
	18.000.000
	18.000.000

	
	
	

	511 proyectos
	
	

	CDP 65 - impresos
	80.000.000
	80.000.000

	
	
	

	
	
	

	TOTAL FUNCIONAMIENTO
	182.420.000
	182.420.000

	
	
	

	
	
	

	
	
	

	
	
	

	TOTAL
	265.468.322
	206.203.120

	
	
	

PRESUPUESTO OFICIAL: El presupuesto para la presente Licitación según CDP es por valor de DOCIENTOS SEIS MILLONES DOSCIENTOS TRES MIL CIENTO VEINTE PESOS $206.203.120, oo

1.4. PLAZO DE EJECUCIÓN: El plazo estimado para la ejecución del servicio se contará a partir de la firma del acta de inicio del contrato adjudicado, perfeccionado y legalizado.

1.5. PARTICIPANTES: FORMA DE PARTICIPACIÓN

La empresa debe contar con sus Talleres y Establecimientos en el Área Metropolitana.

Podrán participar con sus ofertas en este proceso las personas jurídicas y/o naturales en cuyo certificado de cámara de comercio aparezca inscrito en su objeto mercantil los servicios de Impresión digital y/o impresión litográfica requeridos por la Universidad, que no tengan inhabilidades ni incompatibilidades para contratar, de acuerdo con la Constitución Nacional, la Ley y el Estatuto General de Contratación de la Universidad Tecnológica (Acuerdo 05 de 2009); y en especial La ley 80 de 1993 y La Ley 1474 de 2011 Estatuto Anticorrupción; que no aparezcan reportadas en el Boletín de Responsables Fiscales de la Contraloría General de la República (artículo 60 de la Ley 610 de 2000); y que acrediten la experiencia mínima y demás requisitos exigidos en el presente pliego.

· Las personas jurídicas deben haberse constituido y ejercido el objeto social relacionado con el objeto de la presente licitación por lo menos en los últimos tres (3) años antes de la fecha de apertura de este proceso y acreditar que el término de duración de la misma no sea inferior al plazo del contrato y un año más. Podrán participar en el presente proceso de selección todas las personas naturales, jurídicas, o consorcios o uniones temporales constituidas entre ellas (hasta máximo 2 integrantes personas jurídicas) legalmente capaces y que en su objeto social aparezca inscrita la actividad de servicios de litografía y/o impresión digital para el correcto desempeño en la prestación de los servicios y que cumpla con las condiciones de participación que se indican en el presente pliego de condiciones cuyo objeto sea relacionado con servicios de litografía y/o impresión digital.
· La Universidad Tecnológica de Pereira entregará para su impresión las piezas en archivos Adobe Indesign, Illustrator o Photoshop de la ADOBE CREATIVE SUITE CC O CS6, para lo cual el proponente debe estar en condiciones de realizar las impresiones bajo esos requerimientos.

 No deberán encontrarse en alguna de estas situaciones: cesación de pagos, concurso de acreedores o embargos judiciales, liquidación y 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 en caso de que le sea adjudicado. No podrán tener inhabilidades, ni incompatibilidades para contratar según lo establecido por el Estatuto General de Contratación de la Universidad Tecnológica de Pereira (Acuerdo 5 de 2009); y en especial las contenidas en la Constitución Nacional y la ley 80 de 1.993 y los artículos primero a quinto del Estatuto Anticorrupción; del cual hacen parte las siguientes:

ARTÍCULO 1. INHABILIDAD PARA CONTRATAR DE QUIENES INCURRAN EN ACTOS DE CORRUPCIÓN. El literal j) del numeral 1 del artículo 8 de la Ley 80 de 1993 quedará así: Las personas naturales que hayan sido declaradas responsables judicialmente por la comisión de delitos contra la administración pública cuya pena sea privativa de la libertad o que afecten el patrimonio del Estado o quienes hayan sido condenados por delitos relacionados con la pertenencia, promoción o financiación de grupos ilegales, delitos de lesa humanidad, narcotráfico en Colombia o en el exterior, o soborno transnacional, con excepción de delitos culposos. Esta inhabilidad se extenderá a las sociedades en las que sean socias tales personas, a sus matrices y a sus subordinadas, con excepción de las sociedades anónimas abiertas. La inhabilidad prevista en este literal se extenderá por un término de veinte (20) años. ARTÍCULO 2. INHABILIDAD PARA CONTRATAR DE QUIENES FINANCIEN CAMPAÑAS POLÍTICAS. El numeral 1 del artículo 8 de la Ley 80 de 1993 tendrá un nuevo literal k), el cual quedará así: Las personas que hayan financiado campañas políticas a la Presidencia de la República, a las gobernaciones o a las alcaldías con aportes superiores al dos punto cinco por ciento (2,5%) de las sumas máximas a invertir por los candidatos en las campañas electorales en cada circunscripción electoral, quienes no podrán celebrar contratos con las entidades públicas, incluso descentralizadas, del respectivo nivel administrativo para el cual fue elegido el candidato.18 República de Colombia Ministerio del Interior y de Justicia LIBERTAD Y ORDEN REPUBLICA DE COLOMBIA BE DE BLI LO La inhabilidad se extenderá por todo el período para el cual el candidato fue elegido. Esta causal también operará para las personas que se encuentren dentro del segundo grado de consanguinidad, segundo de afinidad, o primero civil de la persona que ha financiado la campaña política. Esta inhabilidad comprenderá también a las sociedades existentes o que llegaren a constituirse distintas de las anónimas abiertas, en las cuales el representante legal o cualquiera de sus socios hayan financiado directamente o por interpuesta persona campañas políticas a la Presidencia de la República, a las gobernaciones y las alcaldías. La inhabilidad contemplada en esta norma no se aplicará respecto de los contratos de prestación de servicios profesionales. ARTÍCULO 3. PROHIBICIÓN PARA QUE EX SERVIDORES PÚBLICOS GESTIONEN INTERESES PRIVADOS. El numeral 22 del artículo 35 de la Ley 734 de 2002 quedará así: Prestar, a título personal o por interpuesta persona, servicios de asistencia, representación o asesoría en asuntos relacionados con las funciones propias del cargo, o permitir que ello ocurra, hasta por el término de dos (2) años después de la dejación del cargo, con respecto del organismo, entidad o corporación en la cual prestó sus servicios, y para la prestación de servicios de asistencia, representación o asesoría a quienes estuvieron sujetos a la inspección, vigilancia, control o regulación de la entidad, corporación u organismos al que se haya estado vinculado. Esta prohibición será indefinida en el tiempo respecto de los asuntos concretos de los cuales el servidor conoció en ejercicio de sus funciones. Se entiende por asuntos concretos de los cuales conoció en ejercicio de sus funciones aquellos de carácter particular y concreto que fueron objeto de decisión durante el ejercicio de sus funciones y de los cuales existen sujetos claramente determinados. ARTÍCULO 4. INHABILIDAD PARA QUE EX EMPLEADOS PÚBLICOS CONTRATEN CON EL ESTADO. Adicionase un literal f) al numeral 2 del artículo 8 de la Ley 80 de 1993, el cual quedará así: Directa o indirectamente las personas que hayan ejercido cargos en el nivel directivo en entidades del Estado y las sociedades en las cuales estos hagan parte o estén vinculados a cualquier título, durante los dos (2) años siguientes al retiro del ejercicio del cargo público, cuando el objeto que desarrollen tenga relación con el sector al cual prestaron sus servicios. Esta incompatibilidad también operará para las personas que se encuentren dentro del primer grado de consanguinidad, primero de afinidad, o primero civil del ex empleado público.19 República de Colombia Ministerio del Interior y de Justicia ARTÍCULO 5. Quien haya celebrado un contrato estatal de obra pública, de concesión, suministro de medicamentos y de alimentos o su cónyuge, compañero o compañera permanente, pariente hasta el segundo grado de consanguinidad, segundo de afinidad y/o primero civil o sus socios en sociedades distintas de las anónimas abiertas, con las entidades a que se refiere el artículo 2 de la Ley 80 de 1993, durante el plazo de ejecución y hasta la liquidación del mismo, no podrán celebrar contratos de interventoría con la misma entidad.

1.6. CRONOGRAMA - Ver Anexo 1

1.6.1. Fecha de convocatoria y apertura: La publicación de la convocatoria se llevará a cabo por medio de la página Web de la Universidad y por prensa de circulación nacional (ver cronograma anexo).

1.6.2. Consulta de pliegos: El pliego y los anexos para las ofertas se pueden consultar en la página de la Universidad www.utp.edu.co/php/contratacion/index.php

1.6.3 Aclaración de dudas: Todas las solicitudes de aclaración de dudas con respecto al pliego de condiciones se recibirán únicamente en la oficina de Recursos Informáticos y Educativos o al correo vhugo@utp.edu.co, hasta el día y la hora indicados en el anexo 2. Las respuestas se enviarán a través del correo electrónico o mediante Adendas si a ello diere lugar, lo que se publicará en la página de la Universidad. NOTA: No se responderán solicitudes que se hagan en forma personal o vía telefónica y no se aceptarán preguntas después de esta fecha.

No se aceptan interpretaciones de los documentos de licitación; en caso de duda se debe formular consulta por escrito a la Universidad, dentro del término señalado en el presente numeral.

El proponente deberá examinar todas las instrucciones, condiciones y especificaciones que figuren en el presente Pliego de Condiciones, las cuales constituyen la única fuente de información para la preparación de la propuesta.

1.6.4 AUDIENCIA DE ADJUDICACION:

 1. El día de la audiencia a las 8 am deben estar los comités: Jurídico, Financiero y Técnico, igualmente el monitor que filmará, el moderador y la persona que recibirá las ofertas digitales y se encargará de la información digital (maneja Excel)
En la medida que van llegando los proveedores, se les hace firmar una hoja con la información: Nombre de la empresa, correo electrónico y firma de la persona que asiste.
2. A las 8:30 el delegado del Rector abrirá la licitación y después de esto ningún proponente podrá ingresar a la audiencia a participar.
3. El moderador dará unas indicaciones relacionadas con el proceso, invita a los oferentes a presentar sus propuestas, advierte la importancia del cumplimiento pleno de la oferta; indica igualmente que las observaciones, preguntas, dudas, se resuelven en estrado y todo debe quedar filmado.
4. Posteriormente recoge las ofertas que deben venir en tres paquetes separados: Un paquete con los documentos técnicos, otro con los jurídicos y otro con los financieros y a cada comité le hace entrega de los correspondientes. Dentro del paquete técnico o de manera separada debe venir la oferta digital (USB), esta se la entrega a quien maneja el computador para que la baje y haga un cuadro comparativo con los precios de cada proveedor.
5. Los Comités inician la revisión de los documentos y las condiciones que estén en el pliego y en las adendas. Por lo tanto es muy importante que ellos conozcan el pliego y las adendas. Se recomienda que los comités cuenten con cuadros donde estén las condiciones y los nombres de las empresas participantes, esta es la prueba física de la evaluación de ellos. Cada comité debe firmarla y entregarla al finalizar la audiencia.
6. Los comités a viva vos indicarán el cumplimiento o no de los documentos y condiciones que se solicitaron en el pliego y en las adendas, aquellas que sean subsanables se les avisara antes de entregar la evaluación dándoles un tiempo de aproximadamente una hora para cumplir. De no cumplir deben salir del proceso.
7. Luego de subsanarse todo lo pendiente, se indica que todos cumplen o de lo contrario, se informa quienes no cumplen y no pueden continuar en el proceso.
8. Una vez se aclaren las dudas, si las hay, y que todos conozcan las evaluaciones Jurídica, financiera y técnica, se les envía al correo electrónico de los proveedores que continúan en el proceso, el cuadro resumen con las ofertas entregadas por las empresas participantes y que cumplieron con todos los requisitos. Esa es la primera ronda.
9. Se da un tiempo razonable para que las empresas analicen la información entregada en sus correos. Si tienen preguntas se escuchan y son analizadas por los comités antes de responder. El moderador debe estar pendiente de esto.
10. Luego de aclarar todo, se envía al correo de los proveedores un cuadro para que hagan su última oferta (Ronda 2), mejorando los precios a favor de la Universidad, la parte técnica no puede ser modificada.
11. Se da un tiempo acordado en la audiencia para mejorar la propuesta económica. Esta se recogerá a la vez, puede ser en la USB que ellos entregaron al inicio.
12. Se baja la información y se elabora nuevamente un cuadro con las oferta, para comparar los precios y conocer cuál es la mejor, este cuadro también se envía a las empresa participantes. Todos se enteran de las ofertas que hicieron sus compañeros.
13. Se elabora un Acta de recomendación y adjudicación la que es firmada por los comités y por la persona que adjudica.
14. Se da lectura al acta a viva voz.
15. Si los proponentes tienen alguna observación se escucha.
16. Finalizada la Audiencia, todos los documentos deben ser recogidos, guardados ordenadamente para elaborar los contratos y publicar el Acta en la página de la Universidad.

CAPÍTULO 2

2. CONDICIONES GENERALES

2.1 PRESENTACIÓN Y ENTREGA DE OFERTAS

El proponente deberá cumplir con los requisitos de los pliegos de condiciones y entregar los documentos solicitados, la no presentación de estos documentos puede descalificar al proponente.

No se considerarán las ofertas cuyos documentos presenten tachaduras, borrones, enmendaduras o que hagan dudar del contenido de la misma.

El sobre que contiene la propuesta, debe contener la siguiente información:

Señores
UNIVERSIDAD TECNOLÓGICA DE PEREIRA
Dirección: La Julita, Edificio Administrativo

LICITACIÓN PÚBLICA No.013 de 2015 Cuyo objeto es “Prestar servicios para la impresión de todos los documentos de carácter litográfico o digital que se produzcan al interior de la Universidad Tecnológica de Pereira”.

NOMBRE DEL PROPONENTE:	
Dirección:	Teléfono:		Fax:	
E-mail:		

CONTIENE: ORIGINAL.

La oferta debe ser presentada impresa en original, debidamente legajada y foliada, en sobre cerrado, el cual debe ser entregado en la Universidad en el lugar, día y hora indicados para la Audiencia de Adjudicación.

Dentro de los documentos obligatorios se encuentran descritos los que no son subsanables, la falta de uno de ellos descalificará al proponente.

El comité evaluador señalará al proponente un término prudencial para que este aporte los documentos que sean subsanables, de no hacerlo se entenderá que su propuesta es descalificada.

Verificación de la información: La Universidad Tecnológica de Pereira, se reserva el derecho de verificar total o parcialmente la información presentada por los oferentes de la presente licitación pública.

2.2 DOCUMENTOS OBLIGATORIOS

2.2.1 DOCUMENTOS LEGALES

2.2.1.1 Existencia y Representación legal (SUBSANABLE). Los proponentes personas jurídicas, deberán acreditar su existencia y representación legal por la Cámara de Comercio en original o copia, teniendo en cuenta que la duración de una sociedad, para efectos de la contratación, deberá ser al menos igual al plazo de ejecución del contrato y dos años más, con una vigencia no mayor a 30 días de expedición el certificado.

Debe señalar igualmente las facultades que tiene el representante legal para contratar o un documento que así lo acredite expedido por el organismo competente.

2.2.1.2 Póliza de Seriedad de la propuesta (NO SUBSANABLE SU PRESENTACIÓN, SUBSANABLE SU CONTENIDO). Por el 10% del valor del presupuesto oficial y por un término de duración de tres meses contados a partir del día de cierre de la licitación. Debe presentar original de la póliza.

2.2.1.3 En caso de consorcios o uniones temporales (NO SUBSANABLE). Anexar documento de conformación y definir claramente las responsabilidades asumidas por cada uno de los participantes en dicha unión o consorcio. Este documento deber ser registrado en notaría. Cada una de las empresas o personas que conforman la Unión o el Consorcio deben presentar todos los documentos exigidos. Además debe indicar claramente el nombre del representante legal del consorcio o unión temporal, objeto específico para el cual se conforma el consorcio o unión temporal, los consorciados deben acreditar que la duración del consorcio o unión temporal es igual a la del contrato y dos (2) años más.

Quien se presente en consorcio o unión temporal, no podrá presentarse como persona natural.

2.2.1.4 Poder del proponente.
Poder del proponente o quien represente para los diferentes trámites relacionados con la negociación, en caso de no hacerlo directamente su representante legal. NO SUBSANABLE.

Para los diferentes trámites relacionados con la negociación, en caso de no hacerlo directamente su representante legal. Documento autenticado ante Notario.

2.2.1.5 Registro único de Proponentes R.U.P (Subsanable)

El proponente deberá estar inscrito en la actividad de Proveedores de la Cámara de Comercio, clasificado en los servicios en especialidad 23 grupo 17, objeto de la presente licitación a la fecha de cierre del presente proceso. Igualmente cuando se trate de consorcio o unión temporal, cada uno de los integrantes deberá cumplir este requisito. Este certificado deberá tener una fecha de expedición no mayor a treinta (30) días anteriores a la fecha de cierre del plazo de la presente licitación pública. Sera Válido el Registro Único de Proponentes ya Actualizado con los datos a Diciembre 31 de 2014, y en caso contrario a que no haya vencido el plazo de renovación o actualización respectivo. (31 de marzo de 2015).
	
2.2.1.6 Cuando el valor de la propuesta supere las facultades del Representante Legal, se debe adjuntar la certificación en la que conste que está autorizado por la Junta Directiva, Asamblea de Socios u otro organismo competente, para representarla y contratar como mínimo por el valor estimado de la oferta. (SUBSANABLE)

2.2.1.7 Copia del registro único tributario (RUT), o la certificación de esta entidad, donde se indique el régimen al cual pertenece. Lo anterior con fines tributarios. (SUBSANABLE)

2.2.1.8 Manifestación escrita suscrita por el representante legal del proponente, en la que certifique que ni él, ni los socios, ni la persona jurídica que representa se encuentran incursos en causales de inhabilidad e incompatibilidad para contratar con La U.T. P.
(SUBSANABLE)

2.2.1.9 Adjuntar Certificado expedido por el Revisor Fiscal de la empresa o en su defecto por su Representante Legal si es Persona Jurídica donde conste que la empresa se encuentra a Paz y Salvo con el pago de Aportes al Sistema de Seguridad Social Integral y con el pago de Aportes Parafiscales de los trabajadores a su cargo correspondientes a los últimos seis (6) meses; Si es Persona Natural deberá presentar las planillas de conformidad con la Ley 828 de 2003. Subsanable su presentación. Diligenciar Formato 1.

NOTA: Se recomienda a los participantes, ser muy cuidadosos con la presentación de todos los documentos e información exigidos, pues la falta o error en uno sólo de ellos, si no se subsana oportunamente, puede descalificar al proponente para continuar su participación en el proceso.

2.2.2 DOCUMENTOS TÉCNICOS

2.2.2.1 Experiencia del proponente: Condiciones de Experiencia del proponente

De conformidad con lo establecido en el numeral 1º del artículo 10 del Decreto Reglamentario 1510 de 2013, en concordancia con lo señalado en el ―Manual para determinar y verificar los requisitos habilitantes en los procesos de contratación‖, emitido por la Agencia nacional de Contratación Pública- Colombia Compra Eficiente, la experiencia acreditada es el conocimiento del proponente derivado de su participación previa en actividades iguales o similares a las previstas en el objeto contractual en un proceso de selección determinado, la cual es verificada por la Entidad contratante con base en información que se encuentre certificada en el RUP, para lo cual el proponente y cada uno de sus integrantes deberá aportar el certificado de inscripción y clasificación expedido por la Cámara de Comercio vigente y en firme
La experiencia del proponente se debe acreditar así:

La experiencia del proponente se verificará en el RUP, con hasta cinco (5) contratos ejecutados, cuyo objeto de cada contrato comprenda el código solicitado en el punto 2.2.1.5, en especialidad 23 grupos 17 (2.2.1.5 Registro único de Proponentes R.U.P (Subsanable)).

Si el proponente acredita en el RUP más de cinco (5) contratos en el código(s) solicitado(s), se tendrán en cuenta los cinco (5) contratos registrados con mayor valor.

En el evento en que, para la verificación de la experiencia exigida se requiera constatar información adicional a la certificada por la Cámara de Comercio en el RUP, la entidad podrá solicitar y el proponente podrá aportar certificaciones.
Si la experiencia no está certificada en el RUP, el proponente la acreditará con la presentación de hasta cinco (5) certificaciones de CONTRATOS EJECUTADOS cuyo objeto sea igual o que tenga relación sustancial con el objeto del contrato del presente proceso de selección, es decir, que contengan los siguientes aspectos: Impresos litográficos - Impresos digitales.

En el caso de propuestas conjuntas la UTP exige que todos los integrantes del Consorcio o Unión Temporal aporten experiencia. La experiencia de los proponentes plurales será la sumatoria de la experiencia de sus integrantes, de manera proporcional a los porcentajes de participación que expresamente se determinen en el documento de conformación, para la presentación de la propuesta dentro del presente proceso de selección, en un máximo de cinco (5) certificaciones en total.

La unión temporal o consorcio que participen en este proceso, para efectos de verificación de este requisito deberán acreditar en el registro único de proponentes experiencia propia y específica la cual será verificada en máximo 5 contratos los cuales deben haber sido ejecutados, que sumados no sean inferiores al 20% del valor del presupuesto oficial estimado, cuyo objeto esté relacionado con el de la presente licitación.

Quién se presente en Consorcio o Unión temporal no podrá presentarse por aparte como persona natural.

Si el proponente presenta más de cinco (5) certificaciones sobre contratos ejecutados, se verificarán máximo hasta los cinco (5) más favorables para el proponente.

2.2.2.1.1. Certificación: Las certificaciones expedidas tanto para acreditar lo solicitado en el punto 2.2.2.1 como los temas consorciales o Uniones Temporales, deberán contar con por lo menos las siguientes características y debe estar firmada por el tercero que recibió el bien, obra o servicio en la que conste:

· Nombre del contratante
· Objeto del contrato
· Valor del contrato expresado en SMMLV a la fecha de terminación del contrato.
· Fecha de inicio y de terminación de la ejecución del contrato.
· Valor total ejecutado certificado en pesos colombianos

2.2.2.1.1.2. Cualquier otro modelo de certificación, siempre y cuando describa el objeto suscrito por el contratante del bien, obra o servicio que certifica la experiencia del proponente o del integrante del proponente que se presenta en Consorcio, Unión Temporal y donde se puedan establecer la totalidad de la información señalada en el precedente literal.
 Se aceptan certificaciones dirigidas a otras entidades siempre y cuando del contenido de estas, se pueda certificar el cumplimiento de los requisitos exigidos, de lo contrario no serán tenidas en cuenta.

2.2.2.2

Adjuntar la oferta impresa según el formato de los Anexos 3,4, 5, formatos 1 y 2 con el valor por cantidad solicitada y ofertada incluyendo IVA. Insubsanable su presentación. Esta misma información en medio magnético (USB o CD), subsanable su presentación

2.2.2.3. Adjuntar las muestras solicitadas según numeral 5.5 EVALUACIÓN TÉCNICA DE CALIDAD del presente pliego de condiciones.Insubsanable su presentación.

Los ofertantes podrán optar por presentar propuesta para el ítem 1 y/o para el ítem 2.

· Los precios ofrecidos en la licitación deberán ser en PESOS, debe indicar el valor por cantidad solicitada incluido el IVA.

· Para el ítem 1: El objeto de la persona jurídica según el caso, deberá contener la actividad de servicios de litografía. ya que no se aceptan subcontrataciones para la prestación de este servicio. Requisito que se verificará en el Certificado de Existencia y Representación Legal de Cámara de Comercio y/o RUP.

· Adjuntar Carta de compromiso de proveedor de planchas CTP durante la vigencia del contrato expedido por el Revisor Fiscal de la empresa o en su defecto por su Representante Legal. En caso de cambio de proveedor el contratante deberá informar a la UTP con anticipación para realizar las revisiones de calidad del nuevo proveedor.

· Para el ítem 2: El objeto de la persona jurídica, deberá contemplar la actividad de servicios de Impresión Digital, ya que no se aceptan subcontrataciones para la prestación de dicho servicio salvo Impresión de gran Formato. Requisito que se verificará en el Certificado de Existencia y Representación Legal de la Cámara de Comercio y/o RUP.

	ITEM
	DESCRIPCIÓN
	PRODUCTO

	ITEM 1
	Impresos litográficos
	1.1 Plegables

	
	
	1.2 Afiches

	
	
	1.3 Almanaques

	
	
	1.4 Separadores

	
	
	1.5 Volantes

	
	
	1.6 Carpetas

	
	
	1.7 Revista

	
	
	1.8 Libros

	
	
	1.9 Libreta

	
	
	

	ITEM 2
	Impresos digitales
	2.1 Plegables

	
	
	2.2 Afiches

	
	
	2.3 Volantes

	
	
	2.4 Certificados

	
	
	2.5 Tarjetas de Invitación

	
	
	2.6 Escarapelas

	
	
	2.7 Labels y Portadas CD

	
	
	2.8 Pendones

	
	
	2.9 Vallas

2.2.3. INFORMACIÓN DE PROVEEDORES

Adjuntar debidamente diligenciado, el formato 2 que aparece en la última hoja del presente Pliego de condiciones: INFORMACIÓN DE PROVEEDORES. Subsanable su presentación.

NOTAS:
· En caso de inconsistencia entre la información impresa y la del CD, predominará la impresa.
· Es obligatorio conservar el orden, no se deben modificar las celdas. En caso de modificaciones al interior del formato, la oferta no será analizada.
· Deben ser puntuales con el cronograma propuesto.
· La Universidad Tecnológica de Pereira, no acepta las ofertas enviadas por correo.
· Se recomienda a los participantes, ser muy cuidadosos con la presentación de todos los documentos exigidos en el Capítulo 2, numeral 2.2.2, y siguientes; Paquetes 1, 2 y 3. La falta o error en uno de estos documentos, de no subsanarse en un término razonable determinado dentro de la audiencia, descalifica al proponente.
· Los documentos que no sean presentados en la oferta y que sean subsanables deben presentarse dentro de la audiencia en el término señalado para ello.

2.3 REVISIÓN DE DOCUMENTOS

Se revisarán las propuestas que se hayan presentado verificando si cumplen con toda la documentación relacionada en el pliego: legales, financieros, técnicos y de muestra. Serán válidos los documentos o certificaciones de experiencia de empresas con domicilio en la ciudad de Pereira. No se admitirán propuestas complementarias, alternativas o modificaciones que fueran presentadas con posterioridad al cierre de la Licitación Pública; lo anterior no impide que cuando la Universidad así lo considere solicite por escrito las aclaraciones necesarias.

NOTAS:

-	Se recomienda leer detenidamente el contenido total del Pliego de Condiciones, incluida la Minuta del Contrato, cuyas cláusulas son de estricto cumplimiento.

-	Se recomienda además, consultar permanentemente la Página Web de la Universidad, hasta el día del Cierre de la Licitación.

CAPÍTULO 3

3 REGLAMENTACIÓN LEGAL

3.1 REGULACIÓN JURÍDICA

El presente pliego de condiciones, la propuesta, el respectivo contrato y los demás documentos estarán sujetos a las normas del derecho privado y en especial a las normas internas de contratación de la Universidad Tecnológica de Pereira y forman parte integrante del contrato.

3.2 INDEMNIDAD

El contratista deberá mantener la Universidad indemne y libre de toda pérdida y todo reclamo, demanda, pago, litigio, acción legal, reivindicaciones y fallo de cualquier especie y naturaleza que se entable o que pueda entablarse por causa de acciones u omisiones en que incurran el contratista, sus agentes, sub.-contratistas o empleados durante la ejecución del contrato o en la guarda del mismo.

3.3 DERECHOS Y LEYES

El proponente deberá estar permanentemente informado sobre las disposiciones legales vigentes relacionadas con la contratación de personal en misión en temas tales como: protección social, seguros de vida y accidentes, riesgos profesionales, salud ocupacional, gestión de calidad, pago de obligaciones parafiscales, entre otros; y será el único responsable de su adecuada aplicación.

3.4 DECLARATORIA DE DESIERTA (ARTICULO 37 ESTATUTO DE CONTRATACIÓN UTP)

La licitación pública será declarada desierta en el evento que a juicio o criterio de la Universidad Tecnológica de Pereira, existan motivos que impidan la selección objetiva del contratista. Se efectuará mediante acto motivado en el que se señalarán expresa y detalladamente las razones que han conducido a esa decisión, como las siguientes: No se presentó oferta o ninguna se ajusta al pliego de condiciones, Por inconveniencia o cuando los costos excedan el presupuesto oficial, cuando hay discrepancia sobre el contenido de la oferta, inconveniencia, onerosidad, fallas en el trámite del proceso, insuficiencia presupuestal.

3.5. SUSPENSIÓN O PRÓRROGA

La Universidad Tecnológica de Pereira podrá prorrogar o suspender temporalmente los plazos de la Licitación Pública antes del acta de cierre y por un término razonable que lo amerite, cuando lo soliciten las dos terceras partes o más de los proponentes que se presentaron a la visita, o cuando la administración lo considere conveniente.

CAPÍTULO 4

4 PREPARACIÓN DE LA PROPUESTA

4.1 INFORMACIÓN GENERAL – CONDICIONES DE PAGO

Se realizarán pagos mensuales por el valor del servicio prestado, con la respectiva factura, certificación de realización del servicio debidamente firmada por el interventor del contrato y certificación de pago de aportes al sistema de seguridad social integral de los trabajadores a su cargo, al igual que el pago de los aportes parafiscales (caja de compensación, SENA e ICBF), firmado por el revisor fiscal o el representante legal, correspondiente al último mes.

Mensualmente, se deberá anexar a la certificación de seguridad social y aportes parafiscales, la relación de funcionarios por los cuales se efectuó el pago. Dicha relación, debe corresponder a la planilla generada a través del operador de información, mediante el cual se realizó el proceso de validación de la autoliquidación.

4.2 FORMA DE PAGO

La Universidad Tecnológica de Pereira pagará al contratista los valores mensuales correspondientes a: a la factura presentada con aprobación del supervisor según el suministro de impresos correspondiente al periodo facturado.

4.3 DISPONIBILIDAD PRESUPUESTAL

La Universidad Tecnológica de Pereira cuenta para este proceso licitatorio con respaldo presupuestal para la vigencia de 2015, de acuerdo al presupuesto aprobado por el Consejo Superior Universitario.

	
	PROYECCIÓN
	LICITACIÓN DE IMPRESOS

	DESCRIPCION
	PRESUPUESTO
	

	
	2.015
	

	INVERSIÓN
	
	

	113-705-2-8 gestión y sostenibilidad ambiental
	
	

	CDP 65 - impresos
	2.033.000
	

	
	
	

	211-705-22-2 sostenibilidad de hardware y software
	
	

	CDP 65 - impresos
	4.715.000
	

	
	
	

	320-705-2-6 gestión de procesos
	
	

	CDP 65 - impresos
	4.112.500
	

	
	
	

	320-705-4-5 gestión estratégica
	
	

	CDP 65 - impresos
	7.352.037
	

	410-705-2-1 convocatorias internas y externas - financiación proyectos
	
	

	CDP 65 - impresos
	32.588.944
	5.000.000

	
	
	

	410-705-2-3 políticas de fomento IIE
	
	

	CDP 65 - impresos
	10.000.000
	7.000.000

	
	
	

	510-705-2-1 educabilidad
	
	

	CDP 65 - impresos
	6.000.000
	

	
	
	

	510-705-2-2 aprendibilidad
	
	

	CDP 65 - impresos
	0
	

	
	
	

	510-705-2-4 enseñabilidad
	
	

	CDP 65 - impresos
	6.963.721
	3.000.000

	
	
	

	510-705-2-5 cobertura
	
	

	CDP 65 - impresos
	500.000
	

	
	
	

	520-705-2-3 paisaje cultural cafetero
	
	

	CDP 65 - impresos
	4.600.000
	4.600.000

	
	
	

	520-705-2-5 plataforma natural del territorio para el desarrollo sostenible
	
	

	CDP 65 - impresos
	880.000
	880.000

	
	
	

	520-705-3-1 aprestamiento institucional
	
	

	CDP 65 - impresos
	2.303.120
	2.303.120

	
	
	

	520-705-3-4 movilización social
	
	

	CDP 65 - impresos
	1.000.000
	1.000.000

	
	
	

	
	
	

	TOTAL INVERSION
	83.048.322
	23.783.120

	
	
	

	
	

	
	

	
	PROYECCIÓN
	LICITACIÓN DE IMPRESOS

	DESCRIPCION
	PRESUPUESTO
	

	
	2.015
	

	FUNCIONAMIENTO
	
	

	247 impresos y publicaciones
	
	

	CDP 65 - impresos
	84.420.000
	84.420.000

	
	
	

	247 impresos y publicaciones
	
	

	CDP 358 - Publicaciones y bibliografía
	18.000.000
	18.000.000

	
	
	

	511 proyectos
	
	

	CDP 65 - impresos
	80.000.000
	80.000.000

	
	
	

	
	
	

	TOTAL FUNCIONAMIENTO
	182.420.000
	182.420.000

	
	
	

	
	
	

	
	
	

	
	
	

	TOTAL
	265.468.322
	206.203.120

	
	
	

NOTAS:

· Deben ser puntuales con el cronograma del proceso licitatorio.
· Se recomienda a los participantes, ser muy cuidadosos con la presentación de todos los documentos exigidos.
· La Universidad Tecnológica de Pereira, no se hace responsable por las ofertas enviadas por correo y en lugar distinto al señalado.

CAPÍTULO 5

5. ANÁLISIS, EVALUACIÓN, COMPARACIÓN DE PROPUESTAS
5.1. AUDIENCIA PÚBLICA Y ADJUDICACIÓN DEL CONTRATO

Una vez aperturada la urna y diligenciada el acta, los comités evaluadores procederán a realizar el análisis de conformidad con los requisitos exigidos así:

Se consideran ofertas elegibles las que cumplan con las tres evaluaciones Jurídica, Financiera y Técnica de calidad.

La Audiencia Pública es un sistema de adjudicación, establecido en el Estatuto de Contratación de la Universidad que permite a los proponentes participar en forma presencial en el proceso de Licitación pública.

Se consideran ofertas elegibles las que cumplan todos los requisitos de participación exigidos en el Pliego de Condiciones.

El salón que se reserva para ese día, debe contar con un computador, una impresora, filmadora, mesas para los tres comités, y para los proveedores.
5.1.2. El día de la audiencia a las 8 am deben estar los comités: Jurídico, Financiero y Técnico, igualmente el monitor que filmara, el moderador y la persona que recibirá las ofertas digitales y se encargara de la información digital (maneja Excel)
En la medida que van llegando los proveedores, se les hace firmar una hoja con la información: Nombre de la empresa, correo electrónico y firma de la persona que asiste.
5.1.3. A las 8:30 el delegado del Rector abrirá la licitación y después de esto ningún proveedor podrá ingresar a la audiencia a participar.
5.1.4. El moderador dará unas indicaciones relacionadas con el proceso, invita a los oferentes a presentar sus propuestas, advierte la importancia del cumplimiento pleno de la oferta; indica igualmente que las observaciones, preguntas, dudas, se resuelven en estrado y todo debe quedar filmado.
5.1.5. Posteriormente recoge las ofertas que deben venir en tres paquetes separados: Un paquete con los documentos técnicos, otro con los jurídicos y otro con los financieros y a cada comité le hace entrega de los correspondientes. Dentro del paquete técnico o de manera separada debe venir la oferta digital (USB), esta se la entrega a quien maneja el computador para que la baje y haga un cuadro comparativo con los precios de cada proveedor.
5.1.6. Los Comités inician la revisión de los documentos y las condiciones que estén en el pliego y en las adendas. Por lo tanto es muy importante que ellos conozcan el pliego y las adendas. Se recomienda que los comités cuenten con cuadros donde estén las condiciones y los nombres de las empresas participantes, esta es la prueba física de la evaluación de ellos. Cada comité debe firmarla y entregarla al finalizar la audiencia.
5.1.7. Los comités a viva vos indicaran el cumplimiento o no de los documentos y condiciones que se solicitaron en el pliego y en las adendas, aquellas que sean subsanables se les avisara antes de entregar la evaluación dándoles un tiempo de aproximadamente una hora para cumplir. De no cumplir deben salir del proceso.
5.1.8. Luego de subsanarse todo lo pendiente, se indica que todos cumplen o de lo contrario, se informa quienes no cumplen y no pueden continuar en el proceso.
5.1.9 Se realiza la calificación técnica de calidad teniendo en cuenta que se evaluará cada ítem (Item 1 y/o ítem 2) por separado, así: el mayor puntaje será por un valor de 55 puntos, dividido así: a) trabajos de muestra se le asigna el 25% y b) archivo de prueba se le asigna el 30%.
5.1.10 Las propuestas serán ponderadas, teniendo en cuenta lo establecido en el punto 5.5.1 Ponderación de los factores a calificar en las propuestas hasta una asignación máxima total de 100 puntos así:

	ELEMENTOS DE CALIDAD
	PUNTAJE
	PRECIO
	PUNTAJE
	SERVICIOS
	 PUNTAJE

	
	
	
	
	
	

	Trabajos de muestra y archivo de prueba suministrado. ITEMS I y/o II
	55 Puntos
	Valor Total de la propuesta
	35 puntos
	Menor valor de los servicios
	10 puntos.

5.1.9. Una vez se aclaren las dudas, si las hay, y que todos conozcan las evaluaciones Jurídica, financiera, técnica, evaluación técnica de calidad y ponderación de los factores a calificar en las propuestas; se les envía al correo electrónico de los proveedores que continúan en el proceso, el cuadro resumen con las ofertas entregadas por las empresas participantes y que cumplieron con todos los requisitos. Esa es la primera ronda.
5.1.10. Se da un tiempo razonable para que las empresas analicen la información entregada en sus correos. Si tienen preguntas se escuchan y son analizadas por los comités antes de responder. El moderador debe estar pendiente de esto.
5.1.11. Luego de aclarar todo, se envía al correo de los proveedores un cuadro para que hagan su última oferta (Ronda 2), mejorando los precios a favor de la Universidad, la parte técnica no puede ser modificada.
5.1.12. Se da un tiempo acordado en la audiencia para mejorar la propuesta económica. Esta se recogerá a la vez, puede ser en la USB que ellos entregaron al inicio.
5.1.13. Se baja la información y se elabora nuevamente un cuadro con las oferta, para comparar los precios y conocer cuál es la mejor, este cuadro también se envía a las empresa participantes. Todos se enteran de las ofertas que hicieron sus compañeros.
5.1.14. Se elabora un Acta de recomendación y adjudicación la que es firmada por los comités y por la persona que adjudica.
5.1.15. Se lee el acta
5.1.16. Si las empresas tiene alguna observación se escucha.
5.1.17. 	Finalizada la Audiencia, todos los documentos deben ser recogidos, guardados ordenadamente para elaborar los contratos y publicar el Acta en la página de la Universidad.

Cuando se demuestre que el proponente presentó documentos o información que no corresponda con la realidad, su propuesta será descalificada en cualquiera de las etapas en que se encuentre este proceso. Cuando este hecho se detecte, luego de celebrado el contrato, será causal de terminación del mismo, sin perjuicio de las acciones contractuales y penales a que hubiere lugar.

5.2 CRITERIOS PARA LA ADJUDICACIÓN

La evaluación, calificación y ponderación de las propuestas se hará bajo la inspiración del principio de transparencia y objetividad que asegure una selección objetiva.

Una vez verificado el cumplimiento de todos los requisitos jurídicos, financieros y técnicos, y calificada la evaluación técnica de calidad; se efectuará la ponderación de las propuestas; y se adjudicará a la propuesta que obtenga el mayor puntaje según los factores establecidos en el punto: 5.5.1 Ponderación de los factores a calificar en las propuestas.

5.3 EVALUACIÓN JURÍDICA

El análisis jurídico corresponde al estudio documentario para determinar si las propuestas se ajustan o no a los requerimientos de la ley, o al estatuto de contratación de la Universidad y al presente pliego de condiciones, el cual será adelantado por la oficina jurídica de la UTP. La falta de uno de los documentos jurídicos, descalificará al proponente para continuar en el proceso licitatorio.

5.4 EVALUACIÓN FINANCIERA

Con los documentos solicitados el Comité Financiero analizará los índices de liquidez, endeudamiento y capital de trabajo, los cuales determinan la solvencia económica de cada empresa para contratar con la Universidad. El incumplimiento de cualquiera los tres indicadores financieros (Capital de trabajo, nivel de endeudamiento y liquidez) descalifica al Proponente para continuar en el proceso, lo que significa que se debe cumplir con los tres indicadores, en la forma exigida por la Universidad así:

Capital de trabajo= Activo corriente – Pasivo corriente ≥ (10% presupuesto oficial) (Presupueso 206.203.120,oo)

Liquidez = activo corriente >= 1.10
			 Pasivo corriente

Nivel de endeudamiento =total Pasivo <= 70%
				 	Total Activos

Es decir que se califican tres indicadores, para un total del 100%.

· Los índices se verificará con la información registrada en el RUP por el oferente.

· El incumplimiento de uno o más de los índices solicitados, descalificara al oferente.

Los 3 índices se calculan con base en la información consignada en el RUP y en los porcentajes de participación de los consorciados o miembros de la unión temporal declarados en el documento de constitución.

5.5 EVALUACIÓN TÉCNICA DE CALIDAD

La calificación técnica, será realizada por el Comité Técnico integrado por colaboradores de Recursos Informáticos y Educativos CRIE de la Universidad Tecnológica de Pereira.

El comité técnico verificará el cumplimiento de las especificaciones técnicas de calidad y los documentos técnicos solicitados en el Pliego. La calificación técnica de calidad se realizará teniendo en cuenta que se evaluará cada ítem (Item 1 y/o Item 2) por separado, así: el mayor puntaje será por un valor de 55 puntos, dividido así: a) trabajos de muestra se le asigna el 25% y b) archivo de prueba se le asigna el 30%, tal como se muestra a continuación:

	ITEM
	PARAMETRO A EVALUAR
	MUESTRAS

	ITEM 1
	TRABAJOS DE MUESTRA (25%)
	1 Revista (policromía).

	
	
	2 Afiches (4x0 tintas)

	
	
	2 Plegables (4x4 tintas).

	
	
	1 Carpeta (1x1 tamaño carta con bolsillo).

	
	Cada licitante deberá imprimir el archivo de prueba suministrado por el departamento de diseño de la UTP (30%)
	Archivo impreso en propalcote de 240 gr. 4x0 tintas.

	ITEM 2
	TRABAJOS DE MUESTRA (25%)
	1 Revista (policromía).

	
	
	2 Afiches (4x0 tintas)

	
	
	2 Plegables (4x4 tintas).

	
	Cada licitante deberá imprimir el archivo de prueba suministrado por el departamento de diseño de la UTP (30%)
	Archivo impreso en propalcote de 240 gr. 4x0 tintas

	
	
	Archivo impreso en banner estándar en alta calidad.

Para la oferta técnica es de obligatorio cumplimiento la entrega de las muestras, de lo contrario su calificación será 0 “cero”. Insubsanable.

5.5.1. PONDERACIÓN DE LOS FACTORES A CALIFICAR EN LAS PROPUESTAS.

La ponderación de los factores a calificar en las propuestas se aplicará únicamente a las ofertas que hayan sido calificadas satisfactoriamente en la evaluación técnica, financiera y jurídica en los aspectos de capacidad jurídica, condiciones de experiencia, capacidad financiera, evaluación técnica de calidad, siempre y cuando no hayan sido objeto de rechazo.

La ponderación se efectuará teniendo en cuenta que sobre los elementos técnicos de calidad, el factor precio y el factor menor valor de los servicios se les asignará un puntaje así:

· ELEMENTOS TÉCNICOS DE CALIDAD (55 PUNTOS)
· FACTOR PRECIO (35 PUNTOS)
· FACTOR MENOR VALOR DE LOS SERVICIOS (10 puntos)

La sumatoria de estos tres aspectos obtendrá un puntaje máximo de 100 PUNTOS conforme a lo señalado en el presente pliego de condiciones y de acuerdo con los criterios establecidos para cada uno de ellos.

Las propuestas serán ponderadas, teniendo en cuenta los siguientes factores hasta una asignación máxima total de 100 puntos así:

	ELEMENTOS TECNICOS DE CALIDAD
	PUNTAJE
	FACTOR PRECIO
	PUNTAJE
	FACTOR MENOR VALOR DE LOS SERVICIOS
	 PUNTAJE

	
	
	
	
	
	

	Trabajos de muestra y archivo de prueba suministrado. ITEMS I y/o II
	55 Puntos
	Valor Total de la propuesta
	35 puntos
	Menor valor de los servicios.
	10 puntos.

5.5.2 PONDERACION DE LOS ELEMENTOS TECNICOS DE CALIDAD (MAXIMO 30 PUNTOS)

La ponderación de éste elemento se realizará así: Una vez aplicada la prueba de archivo y presentado el trabajo de muestra; el proponente será calificado según lo dispuesto en el numeral 5.5 del presente pliego y ésta calificación a su vez se tendrá en cuenta como factor para ser tenido en cuenta al momento de consolidar el puntaje total posible a obtener en la ponderación de las propuestas; el cual será de 55 puntos ; y las otras propuestas sucesivamente en orden descendente en un rango de diez puntos para ambos items (Litográfico y Digital).

PROPUESTA 				PUNTAJE EVALUACION TECNICA DE CALIDAD	

No. 1						55						
No. 2						45						
No. 3						35						
No. 4						25						
No. 5						15						
No. 6						5						

5.5.3 PONDERACION DEL FACTOR MENOR VALOR DE LOS SERVICIOS (MAXIMO 10 PUNTOS).

En éste aspecto se tendrá en cuenta el menor valor de los servicios de Libros.
A la propuesta que presente el menor se le asigna el mayor puntaje; y las otras sucesivamente en orden descendente en un rango de dos puntos.

PROPUESTA 			VALOR FACTOR:MENOR VALOR SERVICIOS	 PUNTOS

No. 1			Menor valor servicios 1				10
No. 2			Menor valor servicios 2				08
No. 3			Menor valor servicios 3				06
No. 4			Menor valor servicios 4		 04
No. 5			Menor valor servicios 5				02
No. 6			Menor valor servicios 6				00

	
5.6 PROPUESTA ECONOMICA

5.6.1 PONDERACION DEL FACTOR PRECIO (MAXIMO 35 PUNTOS)

A la propuesta que presente el menor valor en el factor precio se le asignará un máximo de treinta y cinco (35) puntos; y las otras propuestas sucesivamente en orden descendente en un rango de cinco puntos.

PROPUESTA 			 FACTOR PRECIO 				 PUNTOS

No. 1			Menor valor precio 1				35
No. 2			Menor valor precio 2				30
No. 3			Menor valor precio 3				25
No. 4			Menor valor precio 4		 20
No. 5			Menor valor precio 5				15
No. 6			Menor valor precio 6				10

LA OFERTA ECONÓMICA SE DEBE PRESENTAR EN LOS ANEXOS 4 Y 5 ESPECIFICANDO SI PARTICIPA PARA EL ITEM 1 IMPRESIONES LITOGRÁFICAS Y /O EL ÍTEM 2 IMPRESIONES DIGITALES. EL PROVEEDOR PUEDE PARTICIPAR EN UNO O EN AMBOS ÍTEMS, SE ADJUDICA ÍTEM COMPLETO. LOS PRECIOS DEBEN INCLUIR EL IVA. LOS PRECIOS DEBEN SER CONSTANTES DURANTE LA VIGENCIA DEL CONTRATO.

5.7. EMPATE
Si como resultado de la aplicación de los criterios de ponderación del capítulo V del presente pliego de condiciones, dos o más proponentes obtuvieren igual puntaje total entre todas las ofertas y éste fuere el mayor de la calificación final, la adjudicación se decidirá de acuerdo con el orden de desempate establecido así:

· La UTP escogerá al oferente que tenga el mayor puntaje en la evaluación técnica establecida en el pliego de condiciones.
· Si persiste el empate, escogerá al oferente que tenga el mayor puntaje en la oferta económica total establecida en el pliego de condiciones.

De persistir el empate, éste se dirimirá mediante sorteo por balotas, para lo cual en la audiencia los Representantes Legales (o delegados debidamente facultados) de las propuestas empatadas procederán a escoger las balotas las cuales se numerarán de acuerdo al número de proponentes. En primer lugar se realizará un sorteo para establecer cuál será el orden en que cada proponente escogerá la balota.

5.8 ADJUDICACIÓN DEL CONTRATO

La adjudicación se hará en Audiencia Pública:
Fecha:		30 de Junio de 2015
Lugar: 	Salón 01 del Centro de Visitantes (Jardín Botánico)
Universidad Tecnológica de Pereira.
Hora:		De 8:30 a.m. a 12 m. y de 2 p.m. a 4 p.m. En caso de no terminar la audiencia en el horario determinado, continuará a las 08:30 a.m. del día siguiente.

La adjudicación se hará a quien obtenga la mayor calificación conforme a los criterios establecidos en los ítems técnico y económico.

NOTA: En el evento que el adjudicatario no perfeccione y legalice el contrato dentro del término asignado se declarará este hecho a través de acto administrativo, y se procederá a adjudicar al calificado en segundo lugar.

5.9 SUSCRIPCIÓN Y LEGALIZACIÓN DEL CONTRATO

Después de adjudicado el contrato, el proponente tendrá ocho (08) días hábiles para suscribirlo y legalizarlo; en caso que no se firme o no se legalice el contrato dentro de los términos estipulados, por causas imputables al proponente, se adjudicará al calificado en segundo lugar de acuerdo a la recomendación de adjudicación realizada por el comité evaluador.

Se entiende por perfeccionamiento el hecho de suscribir el contrato por las partes contratantes; la legalización se surte cuando el contratista hace entrega en la Unidad de Cuentas de conformidad con los requisitos legales establecidos en el Estatuto de Contratación.

El presente pliego de condiciones, la propuesta presentada por el proponente, el contrato que resulte de la adjudicación, las adendas y los demás documentos que se crucen entre las partes, forman parte integral del contrato.

5.10 GARANTÍAS PARA EL CONTRATO

El contratista se obliga para con LA UNIVERSIDAD a constituir póliza única a favor de la Universidad Tecnológica de Pereira, que ampare los siguientes eventos.

5.10.1 Cumplimiento: equivalente al Diez por ciento (10%) del total del contrato y con una vigencia igual a la duración del contrato y cuatro (4) meses más.
5.10.2 Calidad del servicio: Equivalente al veinte cinco por ciento (25%) del valor total del contrato y por la duración del contrato y dos meses más.

Las anteriores garantías podrán ser adquiridas ante una compañía legalmente constituida en el país y con oficina en la ciudad de Pereira.

5.11 RETENCIÓN DE PAGOS

La Universidad Tecnológica de Pereira, podrá retener total o parcialmente cualquier pago en cuanto sea necesario para protegerse de pérdidas debidas a incumplimiento por parte del contratista de las obligaciones establecidas en el presente pliego de condiciones y en el contrato, garantías no cumplidas o para aplicación de multas

6. OBLIGACIONES DEL CONTRATISTA

· Mantener un stock de papel e insumos suficientes acorde con el número de piezas ofertado que permita que los trabajos fluya su producción y evitar el tener que esperar hasta el momento de que lleguen los insumos para iniciar la producción.
· El proponente en sus servicios deberá tener en cuenta que al trabajar las planchas éstas sean de precios competitivos en el mercado sin detrimento de la calidad de las piezas.
· El proveedor de servicio de planchas CTP debe ser el mismo durante la vigencia del contrato.
· Se deberá ejercer control de calidad antes de la entrega de los trabajos a la Universidad Tecnológica de Pereira.
· Suministrar diferentes piezas con características de tamaño, tinta, papel, gramaje, plegado y cantidad tal como se establece en el cuadro anexo No. 4 y 5 , o en las que el supervisor lo solicite, contando para ello con los softwares Adobe CC ó CS6 que requiere la Universidad Tecnológica de Pereira.
· Suministrar los servicios con la calidad y en los tiempos que requiere la Universidad Tecnológica de Pereira.
· Los precios de las diferentes piezas con características de tamaño, tinta, papel, gramaje, plegado y cantidad tal como se establece en el cuadro anexo; se deberán mantener por todo el tiempo de duración del contrato.

Anexo 1. Minuta del Contrato

NUMERO DEL CONTRATO:
[bookmark: _GoBack]

CONTRATO: 	SUMINISTRO DE SERVICIOS DE IMPRESIÓN.

CONTRATANTE: 	UNIVERSIDAD TECNOLÓGICA DE PEREIRA

CONTRATISTA: 	

VALOR:	 $,oo
	
FECHA: Junio de 2015	

Entre los suscritos a saber LUIS FERNANDO GAVIRIA TRUJILLO, mayor y vecino de Pereira, identificado con cédula de ciudadanía No. 10.098.659 de Pereira, en su calidad de Rector y Representante legal de la UNIVERSIDAD TECNOLÓGICA DE PEREIRA NIT 891.480.035, nombrado por el Consejo Superior mediante Resolución No. 14 del 05 de diciembre de 2014, ente autónomo universitario creado por la ley 41 de 1958, vinculado al ministerio de Educación Nacional y quien para efecto del presente contrato se denominará EL CONTRATANTE y, ______________con Nit. _______inscrita en el registro de la Cámara de Comercio de según certificado No.______; constituida mediante escritura Pública _____de la Notaría._____ De del ____ de 20___; representada legalmente por el Señor (a)___________ identificado con Cédula de Ciudadanía No.________________ y quien se llamará EL CONTRATISTA se ha celebrado el presente Contrato de suministro de Servicios del cual se rige por las siguientes Cláusulas:

	PRIMERA: OBJETO
	El Objeto del presente contrato consiste en el suministro de Prestar servicios para la impresión de todos los documentos de carácter litográfico o digital que se produzcan al interior de la Universidad Tecnológica de Pereira.

	SEGUNDA: VALOR DEL CONTRATO
	El valor del presente contrato es de pesos Mcte. ($,oo).

	TERCERA: IMPUTACIÓN PRESUPUESTAL
	Los correspondientes pagos se harán con cargo al siguiente rubro_______ CDP _______ de la vigencia presupuestal 2015.

	CUARTA: FORMA DE PAGO
	El contratante se compromete a pagar la anterior suma a través de actas parciales previa presentación de factura a satisfacción del supervisor y certificación expedida por parte del mismo supervisor. PARAGRAFO:
Para hacer efectivo el pago deberá acreditar los pagos correspondientes al Sistema de Seguridad Social Integral y Riesgos Profesionales cuando a ello hubiere lugar.

	QUINTA: DURACIÓN
	La duración del presente contrato será a partir de la firma del acta de inicio, una vez se haya perfeccionado y legalizado; y hasta el 31 de Diciembre de 2015.

	SEXTA: OBLIGACIONES DEL CONTRATANTE
	El Contratante se compromete a: 1) Pagar al Contratista en la forma estipulada en la cláusula Cuarta; 2) Suministrar la información necesaria para el cumplimiento de las obligaciones de El contratista.

	SEPTIMA: OBLIGACIONES DEL CONTRATISTA
	El contratista se obliga para con el Contratante a: a) Cumplir con el objeto del contrato atendiendo las recomendaciones que para el efecto imparta la supervisión; b) Manejar con carácter reservado toda la información que conozca por razones del presente contrato; c) Garantizar la mayor eficiencia en las actividades a desarrollar con ocasión del presente contrato; d) Informar oportunamente la ocurrencia de hechos que afecten el normal desarrollo del objeto contractual; e) El contratista se compromete para con La Contratante a afiliarse al régimen de seguridad social integral vigente en Colombia y presentar al supervisor los formularios de afiliación al inicio y los que requiera a medida que avanza la ejecución del servicio y a estar al día en dichos aportes; cualquier diferencia o incumplimiento a este numeral será responsabilidad única de El contratista; f) El contratista reconoce que todos los productos y trabajos derivados de la ejecución del objeto contractual son de propiedad del contratante; g) El contratista se compromete a cumplir todas las disposiciones legales y supranacionales que regulan la propiedad intelectual; h) El contratista deberá mantener a la Universidad libre de toda pérdida y todo reclamo, demanda, pago, litigio, acción legal, reivindicaciones y fallo de cualquier especie y naturaleza que se entable por causa de acciones u omisiones en el que incurra durante la ejecución del contrato o en la guarde del mismo; i) Atender las diferentes solicitudes que requiera el contratante o que el supervisor del contrato le solicite para la mejor prestación del servicio; j) El contratista deberá perfeccionar y legalizar el contrato en el término establecido para ello, so pena de que se configure un incumplimiento; k) A no realizar ninguna actividad a nombre de la contratante antes del perfeccionamiento y legalización del presente contrato; l) Informar oportunamente la ocurrencia de hechos que afecten el normal desarrollo del objeto contractual|. Mantener un stop de papel e insumos suficientes acorde con el número de piezas ofertado que permita que los trabajos fluya su producción y evitar el tener que esperar hasta el momento de que lleguen los insumos para iniciar la producción.
El proponente en sus servicios deberá tener en cuenta que al trabajar las planchas éstas sean de precios competitivos en el mercado sin detrimento de la calidad de las piezas.
Se deberá ejercer control de calidad antes de la entrega de los trabajos a la Universidad Tecnológica de Pereira.
Suministrar diferentes piezas con características de tamaño, tinta, papel, gramaje, plegado y cantidad tal como se establece en el cuadro anexo No. 4, o en las que el supervisor lo solicite, contando para ello con los softwares que requiere la Universidad Tecnológica de Pereira.
Suministrar los servicios con la calidad y en los tiempos que requiere la Universidad Tecnológica de Pereira.
Los precios de las diferentes piezas con características de tamaño, tinta, papel, gramaje, plegado y cantidad tal como se establece en el cuadro anexo; se deberán mantener por todo el tiempo de duración del contrato.

	OCTAVA: DOCUMENTOS QUE HACEN PARTE INTEGRAL DEL PRESENTE CONTRATO
	Los siguientes documentos hacen parte integral del contrato: a) Solicitud elaboración contrato. b) Certificado de Cámara de comercio; c) RUT; d) RUP e) Acta de iniciación; e) Actas parciales; f) Actas final de pago; h) Los demás documentos que se crucen entre las partes.

	NOVENA: INHABILIDADES E INCOMPATIBILIDADES
	El contratista declara bajo la gravedad del juramento que se entiende prestado con la firma del presente contrato, que no se encuentra incurso dentro de las causales de inhabilidad e incompatibilidad establecidas en la Constitución Política y en la Ley.

	DÉCIMA: CESIÓN DEL CONTRATO
	El contratista no podrá ceder o traspasar el presente contrato a persona alguna, natural o jurídica.

	DÉCIMA PRIMERA: GARANTÍAS
	El contratista deberá constituir Póliza Única que ampare lo siguiente: 1.Cumplimiento: Equivalente al 10% del valor del Contrato y por un término igual a su vigencia y cuatro (4) meses más; 2.- Calidad del servicio: Equivalente al veinte cinco por ciento (25%) del valor total del contrato y por la duración del contrato y dos meses más. Dicha póliza podrá ser obtenida ante una compañía legalmente establecida en el país y que tenga representación en la ciudad de Pereira. En todo caso las garantías se mantendrán vigentes hasta la liquidación del contrato o el aviso de cumplimiento a satisfacción de la Universidad, según el caso. PARÁGRAFO I: La fecha en la que se inicia la vigencia del amparo de la póliza, debe ser igual a la fecha de expedición de la misma.

	DÉCIMA SEGUNDA: RESPONSABILIDAD DEL CONTRATISTA
	El contratista responde por el cumplimiento pleno de sus obligaciones según el presente contrato.

	DÉCIMA TERCERA: MULTAS
	El Contratante podrá imponer multas al Contratista en caso de incumplimiento parcial o total. Igualmente podrá cubrir el valor de las multas directamente y sin autorización de El contratista de las sumas que le adeude a éste, por el incumplimiento de las obligaciones. Las multas serán equivalentes al cero cinco por ciento (0.5%) del valor de la parte demorada o incumplida por cada día de atraso, sin que el total de las multas impuestas exceda del 10% del valor del contrato.

	DÉCIMA CUARTA: CLÁUSULA PENAL PECUNARIA
	En caso de declaratoria de caducidad o de incumplimiento del presente contrato, el contratista pagará al Contratante la suma equivalente al 10% del valor del Contrato. Por el pago de dicha suma no se extinguirá de la obligación principal.

	DÉCIMA QUINTA: EFECTIVIDAD DE LAS GARANTÍAS
	El Contratante podrá hacer efectivas las garantías de que habla la cláusula Décimo Primera, total o parcialmente, cuando a su juicio El contratista hubiere incumplido cualquiera de las obligaciones pactadas en este Contrato. Esto sin perjuicio de lo estipulado en la cláusula Décima Tercera.

	DÉCIMA SEXTA: CAUSALES DE TERMINACIÓN DEL CONTRATO
	Son causales para dar por terminado el presente contrato: a) Cuando las exigencias del servicio lo requieran o la situación de orden público lo imponga; b) Por disolución, extinción o liquidación y/o en cualquiera de las formas de extinción reguladas por el código de comercio o la Ley, de la persona jurídica de El contratista; c) Por interdicción judicial o declaración de quiebra de El contratista; d) Por cesación de pagos, concurso de acreedores o embargos judiciales de El contratista que afecten de manera grave el cumplimiento del contrato; e) Por mutuo acuerdo de las partes; f) Por incumplimiento de El contratista a cualquiera de las cláusulas del contrato.

	DÉCIMA SEPTIMA: EXCLUSION DE RELACIÓN LABORAL
	Queda claramente establecido que el presente contrato es un acuerdo de voluntades que por su naturaleza no origina relación laboral alguna entre las partes.

	DÉCIMA OCTAVA:
SUPERVISIÓN
	El Contratante designa como supervisor a identificado con cédula de ciudadanía No. en su calidad de Profesional de la Oficina de Unidad de Cuentas de la Vicerrectoría Administrativa o haga sus veces, quien deberá cumplir como supervisor, con las siguientes funciones: Adelantar los trámites de perfeccionamiento y legalización de este contrato, suscribir conjuntamente con El contratista el Acta de Iniciación, las Actas Parciales de Pago y el Acta de Final de pago, velar por la obtención de los antecedentes fiscales, disciplinarios y judiciales de El contratista; además: a) Vigilar el cumplimiento del Contrato; b) Presentar las observaciones que juzgue conveniente; c) Recibir, verificar y aprobar, de considerar que se cumple con el objeto contratado, los artículos suministrados por El contratista; d) Certificar el cumplimiento del objeto contratado para proceder al respectivo pago; e) Estar atento a la fecha de vencimiento del Contrato, a fin de determinar de acuerdo con las necesidades del servicio, la suscripción de eventuales adiciones, prórrogas o terminación del mismo; f) Resolver las dudas que tenga El contratista; g) Suministrar oportunamente la información que posea a la Universidad y que sirva al contratista para el desarrollo del objeto contractual; h) Informar al señor Rector en caso de incumplimiento, para efectos de aplicación de multas y sanciones, según lo estipula en el Contrato Cláusula Décimo Tercera: Multas; i) Verificar que el Contratista se encuentre cotizando al sistema de seguridad social integral y se encuentre a paz y salvo con aportes parafiscales cuando haya lugar; j) Verificar que El contratista legalice el contrato en el término estipulado para ello e informar el incumplimiento de tal disposición; k) Impedir que El contratista ejecute el Contrato sin estar debidamente legalizado; l)) Las demás señaladas en la ley 1474 de 2011. m) Las demás que se requieran para el cabal cumplimiento del objeto del Contrato.

	DÉCIMA NOVENA: IDEMNIDAD
	El contratista mantendrá indemne al contratante, de los reclamos, demandas, acciones legales o costos que se generen por daños y lesiones causadas a personas o propiedades de terceros, ocasionados por El contratista durante la ejecución del contrato.

	VIGÉSIMA: RÉGIMEN JURÍDICO APLICABLE
	El presente contrato se regirá por las normas del derecho privado y en especial por el Estatuto de Contratación del contratante – Acuerdo 05 de 2009 y sus modificaciones.

	VIGÉSIMA PRIMERA:
PERFECCIONAMIENTO
	El presente contrato se entiende perfeccionado una vez sea suscrito por las partes y se obtenga el certificado de registro presupuestal.

	VIGÉSIMA SEGUNDA: LEGALIZACIÓN
	Para su legalización se requiere: 1. Aprobación de las Garantías a que se refiere la Cláusula Décima Primera, cuando a ello hubiere lugar; 2. Anexar el RUT. 3. Presentación de las afiliaciones de Seguridad Social Integral. 4. El contratista de manera escrita deberá indicar Banco y Cuenta donde se consignaran los pagos del presente contrato. PARAGRAFO. El contratista cuenta para la legalización, con OCHO (08) días hábiles, contados a partir de la fecha del oficio remisorio enviado por la Universidad, sopena que se configure en inexistente.

	VIGÉSIMA TERCERA: DERECHOS DE AUTOR Y CONFIABILIDAD
	El contratista reconoce a el contratante los derechos patrimoniales que se deriven de obras, textos, software, diseños, metodologías, procesos o productos o demás creaciones objeto de la producción intelectual que surja con ocasión del presente contrato. Así mismo el contratante le reconocerá los derechos morales que le asistan al contratista por su producción intelectual en la ejecución de este contrato. Igualmente El contratista se abstendrá de divulgar, publicar o comunicar a terceros, por cualquier medio y de utilizar para fines distintos a los propios de este contrato, cualquier información que sea catalogada como importante y confidencial por el contratante y que conozca en virtud de la ejecución del presente contrato o por cualquier causa.

Para constancia el presente contrato se firma en Pereira a los

LUIS FERNANDO GAVIRIA TRUJILLO 	
CONTRATANTE				 	 	CONTRATISTA

ANEXO 2. CRONOGRAMA LICITACION PUBLICA 	No. 13 de 2015

	PASOS
	FECHA
	MEDIO
	HORA

	Publicación pliegos
	Junio 17 de 2015
	Aviso en Prensa y PAGINA WEB UTP:www.utp.edu.co /convocatorias y licitaciones
	8:00 a. m

	Preguntas relacionadas con el pliego
	18, 19 y 22 de junio
	Correos electrónicos:

	Hasta las 5:00 pm

	Publicación de Adendas con Respuestas a las
dudas presentadas
	23 de Junio
	PAGINA WEB UTP: www.utp.edu.co /convocatorias y licitaciones
	A las 5:00 pm

	Audiencia Pública
	30 de Junio
	Centro de visitantes – Salón 1 (Jardín Botánico UTP).
	8:30 a.m

	Publicación resultados
	01 de Julio
	www.utp.edu.co /convocatorias y licitaciones
	9:30 am

	Tramites contrato
	Desde 01-06 de Julio
	
	

	Inicio contrato
	Una vez esté suscrito y perfeccionado
	
	

ANEXO 3. MODELO DE CARTA DE PRESENTACIÓN DE LA PROPUESTA

FECHA Y CIUDAD

Señores
UNIVERSIDAD TECNOLOGICA DE PEREIRA
Centro de recursos Informáticos CRIE
La Ciudad

El suscrito XXXXXXXXXXXXX, identificado con la C.C. XXXXXXX, en nombre y representación legal de XXXXXXXXXXXXXXXX., de acuerdo con las reglas que se estipulan en el Pliego de Condiciones y demás documentos de la contratación LICITACIÓN PUBLICA No. __________ DE 2015, cuyo objeto es “Prestar servicios para la impresión de todos los documentos de carácter litográfico o digital que se produzcan al interior de la Universidad Tecnológica de Pereira.”

En caso de que me sea adjudicada, me comprometo a firmar el contrato correspondiente y a cumplir todas las obligaciones señaladas en el Pliego de Condiciones y en mi propuesta.
Declaro así mismo:

1. Que esta propuesta y el contrato que llegare a celebrarse sólo compromete a los firmantes de esta carta.

2. Que ninguna entidad o persona distinta de los firmantes tiene interés comercial en esta propuesta, ni en el contrato que de ella se derive.

3. Que ni el suscrito ni la sociedad que represento se hallan incursos en las causales de inhabilidad e incompatibilidad establecidas en la Ley 80 de 1993 y demás normas sobre la materia.

4. Que el suscrito y la sociedad que represento se comprometen a entregar a satisfacción de la Universidad Tecnológica de Pereria, en las fechas indicadas, el objeto de la contratación.

5. Que conocemos las leyes de la República de Colombia que rigen la presente contratación.

6. Que los precios de la propuesta se mantendrán sin variación durante la vigencia de la contratación y el contrato.

7. Que la presente oferta no tiene información reservada.

8. Que autorizo expresamente para verificar toda la información incluida en la propuesta y realice consultas en las listas de riesgos.

9. Que ofrezco entregar las cantidades que figuran en el cuadro de precios y valor total de la oferta, así como el cumplimiento de los requerimientos técnicos.

10. Que bajo la gravedad de juramento declaro que no me encuentro reportado en el Boletín de responsables fiscales que expide la Contraloría General de la República o en caso de estarlo, tener vigente un acuerdo de pago y me encuentro al día en los pagos.

11. Que bajo la gravedad del juramento declaro que no me ha sido notificado por parte de la Cámara de Comercio de ningún recurso de reposición frente a la información contenida en el RUP.

12. Que bajo la gravedad del juramento declaro no tengo conflicto de interés, ni los directivos de la sociedad que represento y el equipo de trabajo con que se ejecutarán los servicios contratados

Proponente: XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX Nit:XXXXXXXXXX
Correo electrónico:
Dirección:
TELEFONOS.
Nombre Representante Legal del proponente:
Documento de identificación: XXXXXXXXX EXPEDIDA EN

Firma del Representante legal: ___
No se requiere de Aval en esta Firma.

FORMATO 1

RAZÓN SOCIAL:

CERTIFICACIÓN CUMPLIMIENTO ARTÍCULO 50 LEY 789 DE 2002 Y 828 DE 2003

Fecha ___________________

Señores
UNIVERSIDAD TECNOLÓGICA DE PEREIRA

--, identificado con Cédula de Ciudadanía N° -- expedida en ------------------------------
Actuando en mi condición de -- (En adelante la Empresa) con NIT --, manifiesto bajo la gravedad de juramento:

Que la empresa ha cumplido durante los seis meses anteriores a la fecha de entrega de la presente certificación, con los pagos al Sistema General de Seguridad Social Integral (salud, pensiones y riesgos profesionales) y con los aportes parafiscales correspondientes a todos los empleados vinculados por contrato de trabajo por lo que declaro que se encuentra a paz y salvo con las empresas promotoras de Salud-EPS, Sociedades Administradoras de Fondos de Pensiones y Cesantías-AFP, Administradoras de Riesgos Profesionales -ARP, Cajas de Compensación Familiar, Instituto Colombiano de Bienestar Familiar y Servicio Nacional de Aprendizaje.

 Firma

Identificación No.---
Ciudad y fecha ---

Nota: la presente certificación debe ser firmada por el Representante Legal de la empresa o por el Revisor Fiscal, en caso de que la empresa tenga este cargo. En caso que la empresa tenga menos de seis meses de ser creada, deberá certificar el cumplimiento a partir de la fecha de constitución.

FORMATO 2
INFORMACIÓN DE PROVEEDORES
Este formato hace parte del paquete 3

Para efectos de almacenamiento de la información en nuestra base de datos de proveedores, le agradecemos diligenciar este formato.

TIPO DE IDENTIFICACION

	1.	CÉDULA DE CIUDADANÍA	No. ______________________
	2.	NIT				No. ______________________
	4.	CÉDULA DE EXTRANJERÍA No. ______________________

NOMBRE O RAZÓN SOCIAL __

REPRESENTANTE LEGAL __

CÉDULA DE CIUDADANÍA No. _________________________________

RÉGIMEN TRIBUTARIO: SIMPLIFICADO _______ COMÚN _______

AUTORRETENEDOR _________		GRAN CONTRIBUYENTE __________

DIRECCIÓN __

CIUDAD	___

TELÉFONO (S) ___

FAX___

E-MAIL ___

CUENTA BANCARIA NO. ___

TIPO DE CUENTA: AHORRO ____________ CORRIENTE ________________

ENTIDAD BANCARIA: __

Autorizo a la UNIVERSIDAD TECNOLÓGICA DE PEREIRA, para que consigne en la cuenta reportada en este formato, el valor correspondiente al pago de las facturas expedidas.

__
FIRMA AUTORIZADA
C.C.

ANEXO 4. PROPUESTA ECONÓMICA ITEM LITOGRÁFICO (VER ANEXO)

ANEXO 5. PROPUESTA ECONÓMICA ITEM DIGITAL (VER ANEXO)
1

