
 1

UNIVERSIDAD TECNOLÓGICA DE PEREIRA

Oficina de Planeación

CONVOCATORIA PÚBLICA No 58

“INTERVENTORÍA TÉCNICA, ADMINISTRATIVA, FINANCIERA Y AMBIENTAL

PARA LA CONSTRUCCIÓN DEL EDIFICIO ANEXO A LA FACULTAD DE MECÁNICA

EN EL CAMPUS DE LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA”

PEREIRA

Abril de 2.018

 2

CONTENIDO

CAPITULO I - INFORMACIÓN GENERAL ... 6

1.1. OBJETO .. 6

1.1.1. ALCANCE DEL OBJETO ... 6

1.1.2. COSTO DE LA PROPUESTA. .. 7

1.2. CORRESPONDENCIA. ... 8

1.3. PRESUPUESTO OFICIAL Y FINANCIACIÓN. .. 8

1.4. CRONOGRAMA GENERAL. ... 8

1.5. CIERRE DE LA CONVOCATORÍA PÚBLICA .. 9

1.6. FORMA DE PAGO. ... 9

1.7. PLAZO DEL CONTRATO. .. 9

1.8. FUNCIONES DE LA INTERVENTORÍA. ... 9

1.8.1. FUNCIONES TÉCNICAS DEL INTERVENTOR ... 10

1.8.2. FUNCIONES ADMINISTRATIVAS. ... 13

1.8.3. FUNCIONES FINANCIERAS. ... 14

1.9. OBLIGACIONES DEL INTERVENTOR. .. 15

1.10. OBLIGACIONES DEL CONTRATANTE. .. 16

1.11. SEGURIDAD DE GESTION DE LA SEGURIDAD Y SALUD EN EL TRABAJO 16

1.11.1. SEGURIDAD SOCIAL ... 16

1.11.2. SEGURIDAD INDUSTRIAL .. 18

1.12. DOCUMENTOS TÉCNICOS DEL PROCESO .. 19

1.13. TÍTULOS OBTENIDOS EN EL EXTERIOR. .. 19

1.14. AUTORIZACIÓN PARA EL EJERCICIO TEMPORAL DE LA PROFESIÓN EN

COLOMBIA. .. 20

1.15. DOMICILIO. ... 20

1.16. VEEDURÍAS CIUDADANAS. .. 20

CAPITULO 2 - REQUISITOS HABILITANTES Y DE PARTICIPACIÓN ... 20

 3

2.1. QUIENES PUEDEN PARTICIPAR. .. 20

2.2. CONDICIONES HABILITANTES Y REQUISITOS DE ORDEN LEGAL QUE DEBEN

CUMPLIR LOS INTERESADOS. .. 21

2.2.1. PERSONAS NATURALES ... 21

2.2.2. PERSONAS JURÍDICAS ... 21

2.2.3. CAPACIDAD JURÍDICA: .. 22

2.2.4. CONDICIONES DE EXPERIENCIA GENERAL Y ESPECÍFICA PARA EL

PROPONENTE .. 23

2.2.5. CAPACIDAD FINANCIERA .. 24

CAPITULO 3 – CONDICIONES DE PRESENTACIÓN DE LA OFERTA ... 24

3.1 DOCUMENTOS TÉCNICOS ... 25

3.1.1 ÍNDICE O TABLA DE CONTENIDO ... 26

3.1.2 CARTA DE PRESENTACIÓN DE LA PROPUESTA ... 26

3.1.3 INFORMACIÓN GENERAL DEL PROPONENTE .. 26

3.1.4 CERTIFICADO DE CUMPLIMIENTO, MULTAS Y/O SANCIONES 26

3.1.5 EXPERIENCIA GENERAL Y ESPECÍFICA DEL PROPONENTE 27

3.1.6 PERSONAL MÍNIMO REQUERIDO ... 27

3.1.7 HOJA DE VIDA DEL PERSONAL .. 30

3.1.8 CERTIFICACION DE PAGOS DE SEGURIDAD SOCIAL Y APORTES PARAFISCALES

 ... 31

3.2 PROPUESTA ECONÓMICA .. 31

3.3 DOCUMENTOS LEGALES .. 32

3.3.1 EXISTENCIA Y REPRESENTACIÓN LEGAL ... 32

3.3.2 GARANTÍAS .. 33

3.3.3 Fotocopia de Cédula ... 33

3.4 DOCUMENTOS FINANCIEROS ... 34

3.4.1 Certificado de inscripción en el registro único de proponentes R.U.P 34

3.4.2 Paz y Salvo de Seguridad Social ... 34

3.4.3 Registro Único Tributario – RUT ... 34

CAPITULO 4 – EVALUACION ... 34

4.1 REVISIÓN DE DOCUMENTOS .. 35

 4

4.2 RETIRO DE LA PROPUESTA. ... 36

4.3 EVALUACIÓN Y CALIFICACIÓN DE LA PROPUESTA. ... 36

4.3.1 EVALUACIÓN JURÍDICA ... 36

4.3.2 EVALUACIÓN FINANCIERA .. 36

4.3.3 EVALUACIÓN TÉCNICA .. 37

4.3.4 EVALUACION ECONOMICA ... 37

CAPITULO 5 – EJECUCIÓN DEL CONTRATO .. 37

5.1 FIRMA DEL CONTRATO .. 37

5.2 TIEMPO DE EJECUCIÓN DEL CONTRATO ... 38

5.3 LUGAR DE EJECUCIÓN. .. 38

5.4 VALOR DEL CONTRATO ... 38

5.5 FORMA DE PAGO ... 38

5.6 SUPERVISIÓN DEL CONTRATO ... 38

5.7 GARANTÍAS DEL CONTRATO .. 38

5.8 RÉGIMEN LEGAL, INHABILIDADES, INCOMPATIBILIDADES Y CONFLICTOS DE

INTERÉS. .. 39

5.9 IMPUESTOS Y GASTOS DEL CONTRATO. .. 39

5.10 LIQUIDACIÓN DEL CONTRATO. ... 39

5.11 RÉGIMEN JURÍDICO Y FUNDAMENTOS DE LA MODALIDAD DE SELECCIÓN. 40

5.12 SERVICIOS ADICIONALES. .. 40

CAPÍTULO 6 - ANEXOS. ... 41

ANEXO 1 CARTA DE PRESENTACIÓN DE LA PROPUESTA .. 41

ANEXO 2 INFORMACIÓN GENERAL DEL PROPONENTE .. 41

ANEXO 3 CERTIFICADO DE CUMPLIMIENTO, MULTAS Y/O SANCIONES 41

ANEXO 4 CRONOGRAMA ... 41

ANEXO 5 RELACIÓN DE EXPERIENCIA GENERAL Y ESPECÍFICA DEL PROPONENTE

 41

ANEXO 6 RELACIÓN DE EXPERIENCIA ESPECÍFICA DEL PERSONAL PROFESIONAL

DEL PROPONENTE .. 41

ANEXO 7 HOJA DE VIDA DEL PERSONAL ... 41

ANEXO 8 CERTIFICACIÓN DE PAGOS DE SEGURIDAD SOCIAL Y APORTES

PARAFISCALES ... 41

 5

ANEXO 9 PROPUESTA ECONÓMICA .. 41

ANEXO 10 MINUTA DEL CONTRATO INTERVENTORÍA .. 41

ANEXO 11 ESPECIFICACIONES TÉCNICAS DE CONSTRUCCIÓN, CUADRO DE

CANTIDADES DE CONSTRUCCIÓN, PLANOS DE CONSTRUCCIÓN; EN MEDIO

MAGNÉTICO. .. 41

ANEXO 1: CARTA DE PRESENTACIÓN DE LA PROPUESTA .. 42

ANEXO 2: INFORMACIÓN GENERAL DEL PROPONENTE .. 43

ANEXO 3: CERTIFICADO DE CUMPLIMIENTO, MULTAS Y/O SANCIONES 44

ANEXO 5: RELACIÓN DE EXPERIENCIA GENERAL Y ESPECÍFICA DEL PROPONENTE 45

ANEXO 6: RELACIÓN DE EXPERIENCIA GENERAL Y ESPECÍFICA DEL PERSONAL PROFESIONAL

PROPUESTO ... 46

ANEXO 7: HOJA DE VIDA DEL PERSONAL .. 47

ANEXO 8: CERTIFICACIÓN DE PAGOS DE SEGURIDAD SOCIAL Y APORTES PARAFISCALES ... 48

ANEXO 9: PROPUESTA ECONÓMICA ... 49

ANEXO 10: MINUTA DEL CONTRATO .. 50

 6

CAPITULO I - INFORMACIÓN GENERAL

1.1. OBJETO

“INTERVENTORÍA TÉCNICA, ADMINISTRATIVA, FINANCIERA y AMBIENTAL PARA LA

CONSTRUCCIÓN DEL EDIFICIO ANEXO A LA FACULTAD DE MECÁNICA EN EL

CAMPUS DE LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA”

La Oficina de Planeación, en su PLAN DE DESARROLLO INSTITUCIONAL 2009-2019 “

LA UNIVERSIDAD QUE TIENES EN MENTE” , dentro del objetivo desarrollo institucional

ha visualizado la necesidad de ampliar la cobertura de las aulas de clase y enmarcados en

el proyecto desarrollo físico sostenible para dar respuesta a esta necesidad, adelantó los

diseños del edificio ANEXO A LA FACULTAD DE MECÁNICA, localizado en la zona

aledaña a la facultad e integrado a él mediante las circulaciones adecuadas .

El nuevo edificio de 4 niveles cuenta con un área de 1.450m2 en la que se desarrollarán los

siguientes espacios:

1 Una sala magistral con capacidad para 120 personas

1 ambiente de estudio con capacidad para 36 personas, y ambientes de estudio más

pequeños distribuidos en cada nivel.

9 aulas de clase con capacidad de 40 personas cada una.

Adicionalmente las áreas complementarias como; terraza, batería de baños, cuartos de

servicio, ascensor, escaleras internas y externas de evacuación entre otros.

1.1.1. ALCANCE DEL OBJETO

La Interventoría debe conocer, estudiar y ceñirse a lo dispuesto por la Ley 1474 de 2011 en

lo referente a responsabilidades, obligaciones del interventor. Así mismo, deberá hacer los

registros correspondientes en los formatos que para tal fin tiene dispuestos la Universidad

los cuales se encuentran en la página web, en los siguientes enlaces:

http://utp.edu.co/gestioncalidad/sin-categoria/185/proceso-planeacion

https://www.utp.edu.co/gestioncalidad/sin-categoria/186/rectoria

https://www.utp.edu.co/gestioncalidad/documentos-procesos/8/1/Personal

http://utp.edu.co/gestioncalidad/sin-categoria/185/proceso-planeacion
https://www.utp.edu.co/gestioncalidad/sin-categoria/186/rectoria

 7

El alcance de la interventoría es realizar el seguimiento de la obra, garantizando que se

cumplan los términos pactados en lo técnico, financiero, administrativo, ambiental y legal.

La UNIVERSIDAD TECNOLÓGICA DE PEREIRA hará entrega en medio digital (CD) copia del

Proyecto a ejecutar: Construcción del edificio anexo a la facultad de mecánica en el campus

de la universidad tecnológica de PEREIRA.

Para su trabajo el interventor de la obra debe contar con la documentación impresa

seleccionada y organizada, deberá asumir el costo de impresión de especificaciones

técnicas, un juego de los planos actualizados firmados, planos modificados y los demás

documentos que para su consulta considere necesario.

1.1.2. COSTO DE LA PROPUESTA.

El proponente deberá presentar el formato suministrado Anexo No 9 bajo las siguientes

consideraciones:

El proponente deberá tener en cuenta, entre otros, los salarios a los colaboradores, de

acuerdo con el personal mínimo solicitado por la UNIVERSIDAD, las prestaciones sociales,

los costos indirectos que corresponden a aquellos gastos en que incurre la organización del

interventor para poder ofrecer la disponibilidad de sus servicios tales como costos

administrativos, edición de informes, impuestos, tasas, contribuciones, registro fotográfico,

gastos de oficina, transportes, en general los gastos inherentes a la buena ejecución del

contrato, de acuerdo con los presentes términos y los honorarios o beneficio económico que

pretende percibir por la ejecución del trabajo.

Los valores consignados en el cuadro del anexo 9 no pueden ser cambiados, so pena de ser
eliminada la propuesta.

IMPUESTOS, TASAS Y CONTRIBUCIONES

Al formular la oferta, el proponente acepta que estarán a su cargo todos los impuestos,

tasas y contribuciones establecidos por las diferentes autoridades nacionales,

departamentales o municipales, que afecten el contrato y las actividades que de él se

deriven.

El salario mensual, la seguridad social, prestaciones sociales y dedicación respetando los

tiempos solicitados, se debe ajustar bien sea por exceso o por defecto al peso, así: cuando

la fracción decimal del peso sea igual o superior a cinco se aproxima por exceso al número

entero siguiente del peso y cuando la fracción decimal del peso sea inferior a cinco se

aproxima por defecto al número entero del peso.

 8

Los precios que ofrezca el proponente para la interventoría, serán los vigentes a la fecha de

presentación de la propuesta y deben cubrir todos los costos administrativos, financieros,

de personal, imprevistos, impuestos, y utilidad del proponente.

Estos precios no estarán sujetos a revisiones ni cambios. Los servicios se prestarán con

personal profesional que cumpla la experiencia mínima solicitada.

LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA. Verificará que el formato de costos,

anexo No. 9 suministrado, se encuentre completamente diligenciado, en caso contrario la

propuesta no será tenida en cuenta.

1.2. CORRESPONDENCIA.

Se entiende para todos los efectos DE LA PRESENTE CONVOCATORIA A COTIZAR, que la

única correspondencia oficial del proceso precontractual y por tanto susceptible de

controversia será aquella enviada a licitacionesplaneacion@utp.edu.co o la entregada

en la Oficina de Planeación de la Universidad Tecnológica de Pereira, ubicada en el Bloque

1 Edificio Administrativo Oficina 1A - 403 de la Universidad Tecnológica de Pereira, o la

enviada al correo electrónico entregado en estos términos.

1.3. PRESUPUESTO OFICIAL Y FINANCIACIÓN.

El presupuesto oficial, se ha fijado en la suma de DOSCIENTOS CUARENTA Y CINCO

MILLONES NOVECIENTOS TREINTA Y SIETE MIL DOSCIENTOS NOVENTA Y

CUATRO PESOS ($245.937.294) Incluido IVA) M/CTE.

El valor será cancelado por LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA según

EL RUBRO PRESUPUESTAL Rubro:113 705 3 1 - 20 Desarrollo Físico y Rubro:113

705 3 3 -20 Desarrollo físico - Recursos Estampilla

SOSTENIBILIDAD DE LA INFRAESTRUCTURA FÍSICA-RECURSO ESTAMPILLA, expedida por

LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA, la cual hace parte integral del presente

pliego de condiciones.

1.4. CRONOGRAMA GENERAL.

Es responsabilidad del proponente familiarizarse con los detalles y condiciones bajo los

cuales serán ejecutados los trabajos de interventoría, así como de los riesgos previsibles de

la interventoría de obra, pues su desconocimiento o falta de información no se considerará

 9

como excusa válida para posteriores reclamaciones a LA UNIVERSIDAD TECNOLÓGICA DE

PEREIRA.

1.5. CIERRE DE LA CONVOCATORÍA PÚBLICA

La fecha y hora límite para manifestar interés de participar, acreditar los requisitos

habilitantes y presentar propuesta será la prevista en el cronograma anexo.

Se debe entregar propuesta en original impresa y en CD, deben ser entregadas en urna

cerrada ubicada en la Oficina Jurídica, ubicada en el segundo piso del Bloque 1 Edificio

Administrativo de la Universidad Tecnológica de Pereira, oficina 1A-301

1.6. FORMA DE PAGO.

LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA cancelará el valor del contrato así: Según

actas parciales y/o final de ejecución.

No se admitirán propuestas con formas de pago diferentes a las aquí establecidas.

1.7. PLAZO DEL CONTRATO.

El plazo para la ejecución del contrato derivado de esta Convocatoria, es de TRESCIENTOS

QUINCE (315) días calendario (No se aceptan propuestas con plazo diferente), contados

a partir de la firma del acta de inicio, dentro de los cuales se prevén TREINTA (30) días

calendario para la revisión de la documentación del proyecto relacionada con diseños,

planos, especificaciones técnicas, cantidades y precios de la obra a construir; además de

evaluación y recomendaciones a la documentación presentada por el contratista (programa

de trabajo, análisis de precios, SGSST, etc) dentro de la etapa de planeación según numeral

6.1.1 planeación del proyecto del pliego de condiciones de la convocatoria pública No 02 de

2018, como resultado de esta revisión la Interventoría entregará un informe detallado con

sus observaciones y planes y programas del contratista aprobados.

El contrato de obra debe ser liquidado y toda la documentación del mismo entregada en

regla dentro de los QUINCE (15) días siguientes a la finalización de la obra.

1.8. FUNCIONES DE LA INTERVENTORÍA.

El contrato de interventoría se iniciará una vez quedé perfeccionado y legalizado, se deberá

suscribir la respectiva acta de inicio con el supervisor designado por LA UNIVERSIDAD

TECNOLÓGICA DE PEREIRA.

 10

El Proponente estudiará toda la información relacionada con el proyecto a efectos de

familiarizarse con las condiciones técnicas necesarias para su ejecución.

El proponente en la propuesta técnica deberá tener en cuenta para el desarrollo de la

interventoría el ejercicio de funciones de tipo técnico, financiero, administrativo, ambiental

y legal antes y durante la ejecución de la obra dirigidas al cumplimiento de las obligaciones

del contrato.

1.8.1. FUNCIONES TÉCNICAS DEL INTERVENTOR

a. Analizar el proyecto y sus obras complementarias si las hubiere, revisar los planos,

el estudio de suelos, diseños arquitectónicos y de ingeniería de detalle, las

especificaciones técnicas y el presupuesto, con el fin de tener claridad sobre el

alcance y la forma en que se llevará cabo la construcción, de igual forma revisar

posibles inconsistencias informando en forma inmediata a la UNIVERSIDAD y

proceder a dar solución.

b. Entregar el Proyecto al Contratista.

Para iniciar la construcción, el Interventor designado para la obra entregará al

constructor el proyecto debidamente revisado, en medio digital.

El Director y el Residente de la Interventoría procederán con el Contratista de la obra

a analizar y estudiar los planos y especificaciones del proyecto, así como los

programas de obra y de inversiones, las fuentes de materiales y requisitos de la

mano de obra, la seguridad social de cualquier persona vinculada con la Universidad

o visitante de ella, además, todo aquello que conlleve a una adecuada y eficiente

realización de la obra.

Al iniciar labores y durante la etapa de planeación de la obra se establecerán las

pautas sobre la ejecución, dirección y control de la obra, dejando el registro

correspondiente en un acta de reunión.

El interventor deberá priorizar y verificar que los recursos que se inviertan en la

ejecución del proyecto, estén de acuerdo con los lineamientos que señale LA

UNIVERSIDAD TECNOLÓGICA DE PEREIRA.

c. Analizar, avalar y recomendar a LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA,

previa justificación técnica, cualquier modificación sustancial de los diseños y planos

originales. Las modificaciones del diseño requerirán la aprobación de la interventoría

y será responsabilidad de ésta el oportuno suministro al contratista de los nuevos

diseños, así como dar solución a los diferentes problemas que se presenten en la

obra.

 11

d. Estudiar y conceptuar oportunamente sobre las sugerencias y consultas del

contratista.

e. Actuar oportunamente, de tal manera que, por causas imputables a la entidad, no

sobrevenga una mayor onerosidad en el cumplimiento de las obligaciones de las

partes.

f. Los métodos de construcción quedan a juicio del contratista; sin embargo, el

Interventor podrá sugerir cambios en los métodos que considere inadecuados.

g. El interventor exigirá al contratista realizar los ensayos de campo, de laboratorio, y

de control de materiales en las actividades de construcción de acuerdo con las

especificaciones de construcción y con los diseños, informará a LA UNIVERSIDAD

TECNOLÓGICA DE PEREIRA su resultado dentro de los dos (2) días hábiles siguientes

a su obtención.

h. Avalar las fuentes de materiales de acuerdo con los resultados de los ensayos de

laboratorio que realice, y conceptuar sobre obras necesarias no contempladas en las

cantidades de obra iniciales. Verificar que las fuentes de materiales y las

escombreras cuenten con la licencia o el permiso respectivo, emitido por la autoridad

ambiental competente.

i. Vigilar permanentemente, de tal forma que la construcción y en especial los detalles

se ejecuten de acuerdo con las especificaciones acordadas y con la normatividad

vigente a nivel nacional, regional y local.

j. Vigilar que el equipo ofrecido este acorde con las necesidades constructivas y las

tecnologías adecuadas. Si la herramienta y equipo es diferente del ofrecido

inicialmente por el Contratista, el Interventor deberá exigirle su ubicación en el sitio,

a más tardar en cinco (5) días; pasados los cuales, de no haberse dado cumplimiento

a su notificación, deberá solicitar a LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA

que se hagan efectivas las medidas administrativas que para el efecto tiene fijadas,

según resolución vigente.

k. Vigilar permanentemente los materiales de construcción, de modo que dichos

materiales sean de la calidad requerida por la obra.

l. Informar por escrito, a LA UNIVERSIDAD sobre los aspectos relevantes, cualquier
imprevisto o impedimento que perturbe la realización de la obra o el cumplimiento
del contrato en los términos previstos.

m. realizar reuniones semanales con el representante y el supervisor designado.

n. Informar por escrito, al contratista, cualquier irregularidad que se descubra en la

construcción, bien por parte de los materiales empleados o del personal que se

ocupe de la misma.

o. Diariamente registrar en bitácora todo lo relacionado con la obra, actividades en

ejecución, actividades que no se estén ejecutando por falta de recursos de cualquier

tipo, en general dejar claramente establecida la trazabilidad del proceso.

p. Diariamente llevar un registro fotográfico que evidencie la ejecución de obra,

presentando este registro de manera organizada, indicando el sitio donde se está

llevando a cabo la intervención y la actividad que se está registrando.

 12

q. Diariamente llevar un registro de lluvias en el formato que para tal fin se establezca,

registro que debe ser cerrado diariamente firmado por los representantes

designados por el contratista y la interventoría.

r. Vigilar el cumplimiento del SGSST por parte del contratista y el pago oportuno de

todas las prestaciones sociales al personal empleado en la obra, garantizando que

no se cometan elusión ni evasión.

s. Cumplir con la permanencia en obra del personal requerido en estos términos de

acuerdo con la propuesta presentada.

t. Revisar y aprobar la programación de obra presentada por el contratista durante la

etapa de planeación, dejando constancia por escrito de la revisión y realizar el

respectivo seguimiento semanalmente.

u. Aprobar el diseño de mezclas presentado por el contratista.

v. Realizar listado de detalles a corregir y hacer entrega de ellos desde el mes anterior

a la fecha de terminación del contrato, para lo cual, el Interventor preparará un

informe previo en donde se describa el balance general de cantidades, el costo de

la obra, informes de laboratorio, etc.

w. Evaluar y conceptuar por escrito semanalmente en comité de obra la ejecución del

contrato, revisando el programa de obra actualizado para establecer en qué

condiciones avanzan los trabajos. De estas reuniones debe quedar un registro

consecutivo en los formatos de reuniones que para tal fin tiene la universidad

x. Adoptar las medidas necesarias para mantener, durante el desarrollo y ejecución del

contrato, las condiciones técnicas, económicas y financieras existentes al momento

del ofrecimiento y de la celebración del contrato. Antes de realizar disminución o

aumento de cantidades de obra contractuales es necesario concertar con la

Universidad.

y. Medir en forma permanente toda obra terminada y, si a su juicio, la encuentra a

satisfacción, deberá aceptarla, ciñéndose al contrato y a las especificaciones del

proyecto, y elaborar en forma paulatina permanente las pre actas de obra.

z. Las entregas parciales se verán reflejadas en las actas parciales de pago y serán

reportadas en el informe mensual de Interventoría.

aa. Semanalmente, se debe entregar un informe ejecutivo escrito que contenga: las

actividades ejecutadas en la obra y las previstas para la semana siguiente según el

cronograma aprobado y establecido, la relación del personal del contratista de obra

y de la interventoría, además del avance de ejecución del proyecto en tiempo y en

dinero.

bb. Recibir mensualmente los planos record de la obra ejecutada, hacer las revisiones

respectivas aprobando en cuanto se encuentren a satisfacción.

cc. Mensualmente se debe entregar un informe escrito en el cual se consigne el estado

de la obra, teniendo en cuenta los aspectos técnicos, económicos y contractuales;

en este informe se deben incluir copia de la bitácora, de la correspondencia cruzada

entre las partes, de los diferentes registros llevados durante la ejecución de la obra,

 13

el registro fotográfico correspondiente al mes que se está reportando y los planos

record correspondientes al corte de obra.

El informe deberá ser presentado en original y en medio magnético.

Este deberá ser entregado dentro de los primeros quince (15) días del periodo a

facturar como requisito para el pago de la cuenta. Se debe anexar al acta de obra

del contratista.

dd. Será obligación de la Interventoría poner en conocimiento de LA UNIVERSIDAD

TECNOLÓGICA DE PEREIRA, mínimo con treinta (30) días calendario de anticipación,

la prórroga o vencimiento del contrato de obra. En cada uno de estos casos, será la

Interventoría la responsable de solicitar oportunamente el trámite, previa

justificación técnica de los hechos, quedando a juicio de LA UNIVERSIDAD

TECNOLÓGICA DE PEREIRA la determinación final.

ee. En el evento en que haya lugar a una prórroga del contrato de obra, por

incumplimiento en la ejecución de la misma dentro del plazo por causas imputables

a la interventoría, ésta permanecerá al frente de los trabajos hasta su terminación,

sin que LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA deba efectuar erogación

alguna por este concepto.

ff. Las demás obligaciones establecidas en el Estatuto Anticorrupción.

1.8.2. FUNCIONES ADMINISTRATIVAS.

a) El Interventor analizará el contrato de obra, el pliego de condiciones que lo originó, los

anexos y cualquier otro documento oficial concerniente al proyecto. El estudio de la

minuta del contrato y demás condiciones contractuales, marcarán las pautas para la

administración general del proyecto.

b) Verificar antes de la firma del acta de inicio del contrato de obra, la existencia de las

pólizas y amparos correspondientes de acuerdo con el pliego de condiciones de la

Convocatoria y solicitar las actualizaciones necesarias.

c) Exigir al Contratista la ejecución idónea y oportuna del contrato.

d) Actuar oportunamente, de tal manera que, por causas imputables a la entidad, no

sobrevenga una mayor onerosidad en el cumplimiento de las obligaciones de las partes.

e) Responder en primera instancia, y someter a aprobación de LA UNIVERSIDAD

TECNOLÓGICA DE PEREIRA, las reclamaciones que presente el contratista.

f) Si el personal es diferente del ofrecido inicialmente por el Contratista, el Interventor

deberá exigirle su ubicación en el sitio, a más tardar en cinco (5) días, pasados los

cuales, de no haberse dado cumplimiento a su notificación, deberá solicitar a LA

UNIVERSIDAD TECNOLÓGICA DE PEREIRA que se hagan efectivas las medidas

administrativas que para el efecto tiene fijadas, según resolución vigente.

g) Apoyar, asistir y asesorar a LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA en todos los

asuntos de orden técnico, económico y jurídico que se susciten durante la ejecución de

 14

las obras, suministrando oportuna información sobre los mismos, preparando los

documentos que al respecto se requieran y rindiendo los conceptos y evaluaciones que

sobre la materia se le soliciten.

h) Adoptar las medidas correctivas necesarias para mantener, durante el desarrollo y

ejecución del contrato, las condiciones administrativas existentes al momento del

ofrecimiento y de la celebración del contrato.

i) Efectuar todos los estimativos y cálculos financieros que LA UNIVERSIDAD

TECNOLÓGICA DE PEREIRA solicite.

j) Corregir, en el menor tiempo posible, los desajustes que pudieren presentarse, y

determinar los mecanismos y procedimientos pertinentes para prever o solucionar

rápida y eficazmente las diferencias que llegaren a surgir durante la ejecución del

contrato.

k) Cumplir y hacer cumplir la normatividad referente al SGSST.

El Interventor deberá llevar control permanente de los empleados y trabajadores

asignados por el Contratista a la obra. Es obligación del profesional de salud ocupacional

vigilar la existencia de la lista actualizada de los trabajadores de la construcción donde

esté relacionada las entidades prestadoras de salud, clínica, hospital o centro de

atención a riesgos laborales, además del procedimiento para el manejo de los diferentes

eventos. Estas listas deberán permanecer en un sitio visible.

l) Llevar y mantener el archivo actualizado de la Interventoría, de tal manera que se pueda

constatar en cualquier momento el desarrollo de la ejecución del contrato, el cual se

debe entregar a su supervisor debidamente legajado y relacionado en el formato de

entrega de documentos.

m) Las demás obligaciones establecidas en el Estatuto Anticorrupción.

1.8.3. FUNCIONES FINANCIERAS.

a) Se llevará un balance económico permanente de las actividades en ejecución y

proyectadas verificando cuidadosamente el mismo, evitando sobrepasar el valor

contractual antes de solicitar al CONTRATANTE efectuar cualquier modificación

al contrato.

b) Realizar las revisiones de precios unitarios presentados por el contratista para la

realización de actividades no previstas y presentando a revisión a la UNIVERSIDAD para

su aprobación.

c) Revisar, controlar y supervisar el estado financiero del contrato de obra. Esta revisión

y control debe ser incluida en el informe mensual entregado.

d) Controlar el manejo del anticipo entregado al Contratista, de acuerdo con las

condiciones consignadas, en el pliego de condiciones de la construcción.

e) Elaborar las pre-actas y el acta de obra de acuerdo con los formatos que para tal fin

tiene prevista la UNIVERSIDAD, verificando que la información financiera acumulada,

el costo de los contratos adicionales, las modificaciones a las cantidades de obra medida

 15

y aceptada para el pago, el costo de la obra ejecutada y los acumulados, y toda la

información adicional esté correcta, para lo cual anexará un balance general de la obra

ejecutada (Formatos previstos para tal fin).

Estas actas de pago deberán realizarse mensualmente en conjunto con el

contratista, de acuerdo a los cortes de obra y las mediciones ejecutadas a las

actividades ejecutadas y recibidas a satisfacción. Se deben presentar a la

Universidad, en medio físico y digital, el acta de pago según los formatos

establecidos, con los documentos de soporte correspondientes, incluyendo

los planos record de la obra.

f) Elaborar las actas de modificación a las cantidades de obra iniciales del contrato,

verificando que la información incluida esté correcta; en caso de ser necesario introducir

modificaciones a las cantidades de obra inicialmente contratadas, el Interventor hará

una evaluación minuciosa de cada uno de los ítems del contrato, de forma tal que dichas

modificaciones no impliquen cambios significativos en las actividades fundamentales

para cumplir con el objeto del contrato.

g) Corregir, en el menor tiempo posible, los desajustes que pudieren presentarse, y

determinar los mecanismos y procedimientos pertinentes para prever o solucionar

rápida y eficazmente las diferencias que llegaren a surgir durante la ejecución del

contrato.

h) Adoptar las medidas correctivas necesarias para mantener, durante el desarrollo y

ejecución del contrato, las condiciones financieras existentes al momento del

ofrecimiento y de la celebración del contrato.

i) Elaborar y allegar los documentos que se requieran para la liquidación contractual del

contrato de obra y del contrato que se derive de esta CONVOCATORIA (ver manual de

interventoría)

j) Efectuar todos los estimativos y cálculos financieros que LA UNIVERSIDAD

TECNOLÓGICA DE PEREIRA solicite.

Las demás obligaciones establecidas en el Estatuto Anticorrupción

1.9. OBLIGACIONES DEL INTERVENTOR.

a. Disponer lo necesario para que el objeto de este contrato se cumpla a cabalidad.

b. Cumplir con la permanencia del personal administrativo mínimo solicitado por la

UNIVERSIDAD en estos términos, la Interventoría contará con un (1) DIRECTOR de

Interventoría (Ingeniero civil o arquitecto) quien será su representante en la obra, y

quien deberá tener plena autonomía para actuar y tomar decisiones en su nombre y un

residente de interventoría (Ingeniero civil o arquitecto) es de anotar que los dos cargos

deben ser complementarios es decir uno debe ser ingeniero y el otro arquitecto.

c. El proponente favorecido con la adjudicación, no podrá ceder o subcontratar el contrato

sin previa autorización de la entidad contratante.

 16

d. Realizar los demás deberes a su cargo que se deriven de la naturaleza del contrato o

del pliego de condiciones.

e. Utilizar personal idóneo, debidamente capacitado y directamente empleado por EL

INTERVENTOR.

f. Presentar mensualmente ante el funcionario encargado de ejercer el control de

ejecución del contrato, la certificación a la fecha expedida por parte del Representante

Legal, en la cual se acredite el cumplimiento del pago de las obligaciones derivadas de

los aportes de sus empleados, a los sistemas de Salud, Riesgos Laborales, Pensiones y

aportes a las Cajas de Compensación Familiar, Instituto Colombiano de Bienestar

Familiar y Sena, de todo el personal que así lo requiera.

g. Acatar las órdenes que durante el desarrollo del contrato se le impartan por parte de

LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA., sin perjuicio de su autonomía técnica y

administrativa.

h. El contratista conforme a su propuesta asumirá todos los gastos de personal,

administrativos y demás para el cumplimiento del objeto de contrato.

i. Cancelar las sumas correspondientes a retención en la fuente, impuestos y demás

deducciones legales, del valor del contrato y aceptar las que por ley sean descontadas

por la Tesorería de la UTP.

j. Todas las demás previstas en el pliego de condiciones.

1.10. OBLIGACIONES DEL CONTRATANTE.

a) Pagar en forma oportuna el valor del contrato.

b) Cumplir con las disposiciones legales

1.11. SEGURIDAD DE GESTION DE LA SEGURIDAD Y SALUD EN EL TRABAJO

De acuerdo con el capítulo 6 del Decreto 1072 de 2015.

Todas las Personas Naturales y Personas Jurídicas deben presentar una certificación donde

informe del Estado de implementación del SGSST en relación al Decreto 1072 de 2015, y

el porcentaje de avances obtenido según Resolución 1111 de 2017. Deberán enviar en

medio digital a la Universidad los avances del Sistema de Gestión de Seguridad y Salud en

el Trabajo los cuales serán revisados por el interventor del contrato

1.11.1. SEGURIDAD SOCIAL

La Ley 100 de 1993 creó el Sistema General de Seguridad Social Integral al cual deben estar

afiliados todos los trabajadores del país; con base en lo anterior y los decretos

reglamentarios a esta Ley, todos los contratistas deben cumplir las siguientes disposiciones:

 17

Todo empleador tiene la obligación de afiliar a sus trabajadores al sistema de seguridad

social, a nombre del contratista directamente o del subcontratista aprobado por la

universidad, integrado por:

• Sistema general de pensiones: Cubre lo relacionado con las pensiones de vejez, invalidez

por enfermedad común y sobrevivientes. (Administradoras de fondos de pensiones).

• Sistema de seguridad social en salud: Cubre lo relacionado con la enfermedad general y

maternidad. (Empresas promotoras de salud).

• Sistema general de riesgos laborales: Cubre lo relacionado con los accidentes de trabajo

y las enfermedades Laborales. (Administradora de riesgos laborales).

Como información, el artículo 271 de la Ley 100 de 1993, establece las sanciones para el

empleador que impida o atente contra el derecho del trabajador a afiliarse al sistema general

de pensiones y a la seguridad social en salud, que será en cada caso y por cada afiliado una

suma no inferior a un salario mínimo mensual, sin exceder de cincuenta (50) salarios

mínimos mensuales.

Debe cumplir con el sistema de gestión de la seguridad y salud en el trabajo (SGSST),

decreto único 1072 de 2015, y con la resolución 1409 de 2012 (trabajo seguro en alturas)

Es de anotar, que el artículo 281 consagra que a partir de la vigencia de la presente Ley,

las licencias de construcción y transporte público terrestre se otorgarán, previa acreditación

ante los funcionarios competentes, la afiliación de la respectiva empresa y sus trabajadores

a los organismos de seguridad social.

El Decreto 1295 de 1994, estipula en su Artículo 91: La no-afiliación al sistema general de

riesgos profesionales y el incumplimiento de las normas de salud ocupacional, puede

generar multas de hasta quinientos salarios mínimos mensuales.

Los empresarios de los sectores de la construcción, están en la obligación de inscribirse

como EMPRESAS DE ALTO RIESGO al Ministerio de Trabajo y Seguridad Social, dirección

regional de Risaralda.

Artículo 91 a) - Decreto 1295 de 1994 NUMERAL 3 - Inscribir a los trabajadores con una

base no real o información no oportuna: Multa de hasta 500 salarios mínimos /mensuales y

el pago al trabajador de la diferencia de valor de las prestaciones.

 18

1.11.2. SEGURIDAD INDUSTRIAL

Los empresarios de los sectores de la construcción, con diez (10) o más trabajadores, están

en la obligación de elaborar el REGLAMENTO DE HIGIENE Y SEGURIDAD INDUSTRIAL y

publicarlo en sitio visible de la obra.

El contratista debe tener un REGLAMENTO INTERNO DE TRABAJO y fijar una copia en un

sitio accesible a todo el personal y leerlo a todos los empleados para asegurarse que cada

uno conoce las condiciones del trabajo. Una vez asimilado el reglamento por cada

trabajador, éste firmará el correspondiente registro en el cual da fe que lo ha comprendido

y que se ajustará a la normatividad de la empresa contratista.

Cuando existan nuevos ingresos de personal, les será informado inmediatamente el

reglamento interno de trabajo.

Cumplimiento de:

Ley 9 de 1979 “Por la cual se dictan medidas sanitarias”

RESOLUCIÓN 2400 Estatuto de Seguridad Industrial (Por la cual se establecen algunas

disposiciones sobre vivienda, higiene y seguridad en los establecimientos de trabajo

Resolución 2413 del 1979 Por la cual se dicta el Reglamento de Higiene y Seguridad para

la Industria de la Construcción

Resolución 2013 de 1986 (Por la cual se reglamenta la organización y funcionamiento de los

comités de Medicina, Higiene y Seguridad Industrial en los lugares de trabajo).

Resolución 1016 de marzo 31 de 1989 Por la cual se reglamenta la organización,

funcionamiento y forma de los Programas de Salud Ocupacional que deben desarrollar los

patronos o empleadores en el país.

RESOLUCIÓN 2346 DE 2007 (JULIO 11) por la cual se regula la práctica de evaluaciones

médicas ocupacionales y el manejo y contenido de las historias clínicas ocupacionales.

Resolución 3673 de 2008 septiembre 26 (por la cual se establece el reglamento técnico de

trabajo seguro en alturas).

Todos los trabajadores deberán utilizar todos los elementos de protección personal

reglamentarios certificados de acuerdo con normas nacionales e internacionales, y los

elementos o sistema que requiera para el desarrollo de tareas de alto riesgo en forma

 19

segura, todos los elementos utilizados deben encontrarse en buen estado. Por la razón

anterior, el Contratista y/o Proponente, deberá incluir éstos gastos distribuidos

apropiadamente dentro de sus costos administrativos. Se debe instruir todo el personal

sobre el correcto uso de los implementos de Seguridad Industrial y prevenirlos sobre

posibles riesgos relacionados con sus actividades dentro del proyecto, tal y como quede

consignado en el respectivo Reglamento de Higiene y Seguridad Industrial, dejando

constancia de la entrega de los elementos de protección personal y de las instrucciones

sobre el uso.

Según la legislación colombiana y el sistema general de riesgos laborales al incumplimiento

de la norma puede ocasionar las siguientes sanciones:

 NO DESARROLLAR PROGRAMAS DE SALUD OCUPACIONAL (3 A 20 MILLONES DE

PESOS)

 REPORTE EXTEMPORÁNEO DEL ACCIDENTE DE TRABAJO Y ENFERMEDAD

PROFESIONAL (1 A 8 MILLONES DE PESOS)

 NO PROPORCIONAR LAS CUATRO HORAS SEMANALES AL COMITÉ DE SALUD

OCUPACIONAL (2 A 15 MILLONES DE PESOS)

 NO SUMINISTRAR ELEMENTOS DE PROTECCIÓN PERSONAL (3 A 18 MILLONES DE

PESOS)

 NO DAR INDUCCIÓN Y CAPACITACIÓN EN RIESGOS LABORALES (1 A 4 MILLONES DE

PESOS)

 EL NO PAGO GENERA EMBARGO DE CUENTAS, EQUIPO Y BIENES DEL CONTRATISTA

1.12. DOCUMENTOS TÉCNICOS DEL PROCESO

Hacen parte del presente proceso de CONVOCATORIA PÚBLICA los documentos que se

relacionan a continuación:

Los documentos de la presenta CONVOCATORIA “INTERVENTORÍA TÉCNICA,
ADMINISTRATIVA, FINANCIERA Y AMBIENTAL PARA LA CONSTRUCCIÓN DEL
EDIFICIO ANEXO A LA FACULTAD DE MECÁNICA EN EL CAMPUS DE LA
UNIVERSIDAD TECNOLÓGICA DE PEREIRA”.

Todos los documentos del proceso de la CONVOCATORIA PÚBLICA No 2 de 2018 cuyo

objeto es LA CONSTRUCCIÓN DEL EDIFICIO ANEXO A LA FACULTAD DE
MECÁNICA EN EL CAMPUS DE LA UNIVERSIDAD TECNOLÓGICA DE
PEREIRA.

1.13. TÍTULOS OBTENIDOS EN EL EXTERIOR.

 20

El proponente que ofrezca personal con títulos académicos otorgados en el exterior, deberá

acreditar en los términos señalados en el presente pliego de condiciones, la convalidación y

homologación de estos títulos ante el Ministerio de Educación Nacional, para lo cual deberá

iniciar con suficiente anticipación los trámites requeridos.

1.14. AUTORIZACIÓN PARA EL EJERCICIO TEMPORAL DE LA PROFESIÓN EN

COLOMBIA.

De conformidad con lo dispuesto por la Ley 842 de 2003, el proponente que ofrezca personal

profesional titulado y domiciliado en el exterior, deberá acreditar dentro de los términos

señalados en este pliego de condiciones, la autorización expedida por el Consejo Profesional

Nacional de Ingeniería y sus Profesiones Auxiliares para el ejercicio temporal de la profesión

en Colombia. En su defecto, deberá acreditar la solicitud de permiso radicada ante el mismo

organismo con el lleno de los requisitos exigidos. Para estos efectos, el proponente deberá

iniciar con suficiente anticipación los trámites correspondientes.

1.15. DOMICILIO.

Para los efectos de esta CONVOCATORIA PÚBLICA y de los contratos derivados de ella, se

tendrá como domicilio el Municipio de Pereira.

1.16. VEEDURÍAS CIUDADANAS.

Las veedurías ciudadanas establecidas con la Ley, podrán desarrollar su actividad durante

la etapa precontractual, contractual y pos contractual en el presente proceso de selección.

CAPITULO 2 - REQUISITOS HABILITANTES Y DE PARTICIPACIÓN

2.1. QUIENES PUEDEN PARTICIPAR.

Podrá presentar propuesta la persona natural o jurídica, nacional o extranjera, que a la

fecha de presentación de la propuesta se encuentre debidamente inscrita, calificada y

clasificada en el Registro Único de Proponentes (RUP) de la Cámara de Comercio respectiva

(ver clasificación en el numeral 2.2.5) y que además cumpla con la capacidad jurídica,

condiciones de experiencia, capacidad financiera y capacidad organizacional, establecidas

en el presente pliego de condiciones.

 21

Según lo dispuesto en la Constitución Nacional, la ley y el Estatuto de Contratación de la

Universidad (Acuerdo No. 5 de 2009 del Consejo Superior y demás que lo modifican y

complementan), los participantes en la CONVOCATORIA PÚBLICA no podrán estar inmersos

en alguna de las inhabilidades e incompatibilidades para contratar con la Universidad.

2.2. CONDICIONES HABILITANTES Y REQUISITOS DE ORDEN LEGAL QUE

DEBEN CUMPLIR LOS INTERESADOS.

Podrán participar las personas naturales Ingenieros Civiles o arquitectos, con experiencia en

la construcción y/o interventoría de obras civiles, o personas jurídicas cuyo objeto social

incluya la construcción y/o interventoría de obras civiles.

2.2.1. PERSONAS NATURALES

Si el proponente es persona natural deberá presentar copia legible de la cédula de

ciudadanía y acreditar su calidad de Ingeniero Civil o arquitecto, con experiencia general

mayor o igual a Quince (15) años, demostrada con la copia legible de la tarjeta de

matrícula profesional y certificación expedida por el COPNIA, con una fecha de expedición

no mayor a seis (6) meses.

2.2.2. PERSONAS JURÍDICAS

Que en su objeto social se incluya la Construcción o Interventoría de obras civiles, y su

constitución sea mayor o igual a Quince (15) años, contados hasta la fecha de cierre de

la Convocatoria.

Si el proponente es persona jurídica deberá acreditar su existencia y representación legal

con el Certificado de la Cámara de Comercio, expedido con una antelación no mayor a los

treinta (30) días calendario, previos a la fecha de presentación de la propuesta. En dicho

certificado deberán constar claramente las facultades del Gerente o del Representante

Legal, el objeto social, el cual deberá comprender labores o actividades que tengan relación

directa con el objeto de la presente CONVOCATORIA PÚBLICA y, la duración de la sociedad,

la cual debe ser, como mínimo, igual al plazo de ejecución del contrato y un (1) año más.

Si el representante legal tiene restricciones para contraer obligaciones en nombre de la

sociedad, deberá adjuntar el documento de autorización expresa del órgano social

competente, otorgado con anterioridad a la fecha de presentación de la oferta.

 22

Esta sociedad debe cumplir con la Ley 842 de 2003, ARTÍCULO 17. RESPONSABILIDAD DE

LAS PERSONAS JURÍDICAS Y DE SUS REPRESENTANTES. La sociedad, firma, empresa u

organización profesional, cuyas actividades comprendan, en forma exclusiva o parcial,

alguna o algunas de aquellas que correspondan al ejercicio de la ingeniería, de sus

profesiones afines o de sus profesiones auxiliares, está obligada a incluir en su nómina

permanente, como mínimo, a un profesional matriculado en la carrera correspondiente al

objeto social de la respectiva persona jurídica.

En caso de persona jurídica que no se haya constituido con anterioridad al tiempo solicitado,

y alguno de los socios cumpla con experiencia mayor o igual a la solicitada, se considera

que cumple con la experiencia general.

En caso de ser Persona Jurídica y que el representante legal no sea profesional en el área

requerida, la propuesta debe ser avalada por un profesional del área exigida y vinculado a

ella (demostrado mediante contrato de trabajo y copia del pago de seguridad social como

dependiente, del último mes anterior al cierre de este proceso), el cual deberá firmar la

propuesta conjuntamente con el representante legal.

En esta situación, se debe anexar tarjeta profesional y copia de la vigencia de la matrícula

profesional certificada por el COPNIA.

2.2.3. CAPACIDAD JURÍDICA:

La capacidad jurídica para este proceso se determina verificando que el objeto de la persona

natural o jurídica proponente, este acorde con el objeto de lo requerido para contratar,

verificada mediante el Registro Único de Proponentes (RUP) de la Cámara de Comercio,

para tal efecto el interesado debe cumplir con los siguientes requisitos:

 No hallarse incurso en ninguna de las causales de inhabilidad e incompatibilidad

indicadas en la Constitución y la Ley, que se entiende prestado con la presentación de

la propuesta.

 Ser una persona natural o jurídica debidamente constituida, debiendo presentar

certificado de cámara de comercio para personas jurídicas con una expedición no mayor

a 30 días anteriores a la fecha de la presentación de propuesta.

 Cuando el proponente sea una persona jurídica, deberá anexar el certificado de

existencia y representación legal expedida por la autoridad competente.

 23

 Cuando el representante legal de la firma tenga restricciones para contraer obligaciones

en nombre de la misma, deberá adjuntar el documento de autorización expresa del

órgano competente.

 El tiempo de duración de la persona jurídica no podrá ser inferior al término del contrato

y un (1) año más, contados a partir de la fecha de cierre de la presente convocatoria.

 Presentar el Registro Único de Proponentes (RUP) de la Cámara de Comercio respectiva:

El proponente deberá anexar a la propuesta el certificado original de inscripción en el

Registro Único de Proponentes vigente, el cual debe estar en firme, con una expedición

no mayor a 30 días anteriores a la fecha de la presentación de propuesta.

 Los certificados de los contratos que se solicitan en el presente pliego, deben

estar inscritos en el Registro Único de Proponentes (RUP), que estén dentro de

los códigos de clasificación de Bienes y Servicios de Naciones Unidas:

UNSPSC 72111100 Servicios de Construcción de unidades multifamiliares
y/o
UNSPSC 72120000 Edificaciones no residenciales

 Las personas naturales o jurídicas extranjeras deberán cumplir las normas legales

vigentes, mediante documentos expedidos dentro de los seis meses anteriores al cierre

de manifestación de interés, en los que se acredite que cuentan con un apoderado

debidamente constituido, con domicilio en Colombia y ampliamente facultado para

representarlas judicial o extrajudicialmente. Deberán mantener dicho apoderado, como

mínimo, por el término de vigencia del contrato que se desprenda del Proceso de

Selección y un año más. No tendrán la obligación de acreditar apoderado si, de

conformidad con las normas legales vigentes, tienen obligación de constituir sucursal

en Colombia para efectos de la ejecución del Contrato.

 Presentar copia del Registro Único Tributario expedido por la DIAN.

 Diligenciar todos los anexos de la presente CONVOCATORIA PÚBLICA.

El no cumplimiento de estos requisitos hará que la manifestación de interés sea rechazada.

2.2.4. CONDICIONES DE EXPERIENCIA GENERAL Y ESPECÍFICA PARA EL

PROPONENTE

La experiencia general se acreditará una vez cumplidas las condiciones habilitantes indicadas

en el numeral 2.2.

 24

El proponente debe acreditar DOS (2) certificados, donde se pueda verificar que cuenta con

experiencia específica en calidad de Interventor de obra o Director de interventoría de obra

o Contratista de construcción o Coordinador de Obras en contratos donde se evidencien:

 La Construcción de edificaciones de alturas mayores o iguales a tres (3) pisos con áreas
mayores o iguales a 1.200 m2

Las certificaciones de experiencia deberán ser expedidas por el funcionario competente de

la entidad contratante; deben especificar el nombre de la entidad contratante, número del

contrato, objeto del contrato, nombre de la persona jurídica o natural que ejecutó el

contrato, valor, fecha de inicio y terminación.

2.2.5. CAPACIDAD FINANCIERA

El Comité Financiero analizará los índices de liquidez, endeudamiento y rendimiento del

proponente, los cuales determinan la solvencia económica para contratar con la Universidad.

Es necesario tener en cuenta que el capital de trabajo debe ser positivo, de acuerdo a lo

siguiente:

Capital de Trabajo = Activo Corriente – Pasivo Corriente

El capital de trabajo debe ser positivo y como mínimo equivalente al 10% del valor total del

presupuesto oficial establecido para el proceso.

Razón corriente = Activo corriente ≥ 1.1

 Pasivo corriente

Nivel de endeudamiento = Total Pasivo ≤ 60%

 Total Activo

 Los índices se calcularán con base en el RUP entregado

 Es obligatorio el cumplimiento de los tres (3) índices.

CAPITULO 3 – CONDICIONES DE PRESENTACIÓN DE LA OFERTA

 25

La Propuesta deberá ser presentada ajustándose a las condiciones establecidas, y en los

formatos entregados para tal fin. No deberán incluirse catálogos, folletos o documentos

cuyo contenido sea diferente al solicitado en los Pliegos de Condiciones.

La no presentación de los documentos relacionados en los numerales 3.1, 3.2, 3.3, 3.4, y

3.5 puede descalificar al proponente, y cuando se trate de documentos señalados como

insubsanables siempre lo descalificará.

La oferta debe ser presentada impresa en original, hasta el día y la hora indicada.

No se considerará la oferta cuyo documento presente tachaduras, borrones, enmendaduras

o que haga dudar del contenido de la misma.

La portada de la propuesta, debe llevar la siguiente información:

Señores

UNIVERSIDAD TECNOLÓGICA DE PEREIRA

Dirección: Cra 27 No 10-02 Los Álamos

Oficina de Planeación Bloque 1 Edificio Administrativo- oficina 1A-403

“INTERVENTORÍA TÉCNICA, ADMINISTRATIVA, FINANCIERA Y
AMBIENTAL PARA LA CONSTRUCCIÓN DEL EDIFICIO ANEXO A LA
FACULTAD DE MECÁNICA EN EL CAMPUS DE LA UNIVERSIDAD
TECNOLÓGICA DE PEREIRA”.

NOMBRE DEL PROPONENTE:

Dirección:___________________________

Teléfono fijo:____________________ Teléfono Móvil: _____________________

Dirección electrónica: ___________________________

Verificación de la información: La Universidad Tecnológica de Pereira, se reserva el derecho

de verificar total o parcialmente la información presentada por el oferente de la presente

CONVOCATORIA PÚBLICA.

Esta información se presentará en el mismo orden que se establece a continuación,

cumpliendo los requisitos contenidos en estos Pliegos de Condiciones:

3.1 DOCUMENTOS TÉCNICOS

 26

3.1.1 ÍNDICE O TABLA DE CONTENIDO

Las ofertas deberán contener un índice donde se relacionen en forma clara los documentos

requeridos en el pliego de condiciones, de tal forma que se facilite el estudio y evaluación.

3.1.2 CARTA DE PRESENTACIÓN DE LA PROPUESTA

Debe contener en forma clara:

 El valor de la oferta antes de IVA, valor del IVA y el valor total de la propuesta

consolidada.

 El plazo para la ejecución de la interventoría.

La carta de presentación de la propuesta se presentará en el modelo ANEXO 1 CARTA DE

PRESENTACIÓN DE LA PROPUESTA suscrita por el proponente así:

Persona natural el mismo proponente.

Persona jurídica el representante legal facultado para presentar la oferta, celebrar el

contrato (en caso de resultar adjudicatario) y liquidarlo.

En caso de requerirlo, el proponente deberá, además, allegar autorización de la junta de

socios o asamblea de accionistas, según corresponda.

En caso de que el representante legal de la persona jurídica, no sea Ingeniero Civil o

arquitecto, la carta deberá contar adicionalmente con el aval de un profesional con dichas

calidades y que pertenezca a la nómina del proponente, demostrado mediante contrato de

trabajo y copia del pago de seguridad social como dependiente, del último mes anterior al

cierre de este proceso, el cual deberá firmar la propuesta conjuntamente con el

representante legal. Para tal caso, se deberá anexar copia de la cédula de ciudadanía de

quien suscribe la oferta y de quien avala, al igual que copia de la matrícula o tarjeta

profesional de quien la avala.

Nota: Insubsanable su presentación.

3.1.3 INFORMACIÓN GENERAL DEL PROPONENTE

Se debe diligenciar el ANEXO 2 INFORMACIÓN GENERAL DEL PROPONENTE, de

acuerdo con el modelo suministrado en este pliego de condiciones, firmado por el

proponente, si es persona natural, o por el representante legal si es persona jurídica.

3.1.4 CERTIFICADO DE CUMPLIMIENTO, MULTAS Y/O SANCIONES

 27

Diligenciar el ANEXO 3 CERTIFICADO DE CUMPLIMIENTO, MULTAS Y/O SANCIONES,

de acuerdo con el modelo suministrado en este pliego de condiciones, firmado por el

proponente, si es persona natural, o por el representante legal si es persona jurídica.

3.1.5 EXPERIENCIA GENERAL Y ESPECÍFICA DEL PROPONENTE

Diligenciar el ANEXO 5 RELACIÓN DE EXPERIENCIA GENERAL Y ESPECÍFICA DEL

PROPONENTE, de acuerdo con el modelo suministrado en este pliego de condiciones y el

numeral 2.2.6 (condiciones habilitantes de experiencia), firmado por el proponente, si es

persona natural, o por el representante legal si es persona jurídica.

Anexar copia de los certificados de la experiencia relacionada.

3.1.6 PERSONAL MÍNIMO REQUERIDO

El personal mínimo requerido debe cumplir con los requisitos generales de experiencia y los

mínimos solicitados. Con el fin de relacionar el personal mínimo requerido se debe diligenciar

el formato ANEXO 6 RELACIÓN DE EXPERIENCIA ESPECÍFICA DEL PERSONAL

PROFESIONAL DEL PROPONENTE, adjuntando los soportes correspondientes, copia de las

experiencias específicas relacionadas, copia de tarjetas profesionales, certificados de

vigencia de las matrículas profesionales y certificados de antecedentes disciplinarios, para

cada uno de los profesionales propuestos.

Nota: Insubsanable su presentación.

1. DIRECTOR DE INTERVENTORÍA:

Se requiere un INGENIERO CIVIL O ARQUITECTO, debidamente matriculado, que cuente

con una experiencia general mínima de QUINCE (15) años y con experiencia específica

certificada como DIRECTOR DE OBRA o DE INTERVENTORÍA o como COORDINADOR DE

OBRAS, en Contratos donde se evidencie la CONSTRUCCION DE OBRAS CIVILES, que

contengan como mínimo:

• La Construcción de edificaciones de alturas mayores o iguales a cuatro (4) pisos con

áreas mayores o iguales a 1.200 m2

La certificación de la experiencia específica antes anotada, debe ser acreditada con DOS (2)

contratos que cumpla cada uno mínimo el requisito anotado.

Es deseable que el director de interventoría cuente con especialización en gerencia de obra,

o gerencia de proyectos o administración de obras civiles, o en áreas ambientales.

 28

Se deberá anexar copia de la tarjeta profesional, certificado de vigencia de la matrícula,

formato de Hoja de Vida, certificado de antecedentes disciplinarios y fiscales.

Serán obligaciones del director de interventoría entre otras, aprobar la estrategia mediante

la cual se logrará dar con el cumplimiento de los objetivos del contrato de construcción de

obra, verificar el cumplimiento de calidad de la obra, mantener la trazabilidad de la ejecución

mediante las anotaciones diarias de la bitácora de obra, tener registro de la correspondencia

enviada y recibida con un consecutivo, realizar comités de obra semanales, hacer y

presentar a la UNIVERSIDAD el informe ejecutivo semanal de las actividades de la obra y

del avance de ejecución del proyecto en tiempo y en dinero con la información suministrada

por el ingeniero residente de interventoría, hacer el seguimientos y verificar el cumplimiento

del cronograma de actividades de construcción y en caso de retrasos, tomar las medidas

necesarias para que se ejecuten los planes remediales por parte del contratista de obra.

La calidad de director y residente no podrá recaer sobre una misma persona, sin embargo

el consultor podrá postularse como director de interventoría, respetando el tiempo de

permanencia en la obra y en todo caso deberá hacer supervisión directa y diaria a la

construcción.

Dedicación exigida del 50% del tiempo durante la duración de la obra, en todo caso deberá

hacer supervisión directa y diaria a la construcción.

2. RESIDENTE DE INTERVENTORÍA:

Se requiere un INGENIERO CIVIL O ARQUITECTO, debidamente matriculado, que cuente

con una experiencia general mínima de OCHO (8) años y con experiencia específica como

DIRECTOR O RESIDENTE, DE OBRA o DE INTERVENTORÍA o como COORDINADOR DE

OBRAS, en Contratos donde se evidencie la CONSTRUCCION DE OBRAS CIVILES, que

contengan como mínimo:

• Construcción de edificaciones con alturas mayores o iguales a 3 pisos y áreas

mayores o iguales a 1.000 m2

La certificación de la experiencia específica antes anotada, debe ser acreditada con DOS (2)

contratos que cumpla cada uno mínimo el requisito anotado.

Se deberá anexar copia de la tarjeta profesional, certificado de vigencia de la matrícula,

formato de Hoja de Vida.

 29

Entre las funciones del residente está el registro fotográfico de las actividades de obra, hacer

corte de obra semanal en compañía del residente de obra, llevando el registro de medidas

en el formato de medidas controlado por el SGC de la UNIVERSIDAD.

Así mismo, este profesional es el responsable de hacer cumplir los procesos de

aseguramiento de la calidad al contratista de obra, teniendo en cuenta las especificaciones

del proyecto y las normas técnicas colombianas al respecto.

Dedicación del 100% durante la ejecución de la obra, con supervisión directa y diaria a la

construcción.

3. RESIDENTE DE INTERVENTORÍA OBRA ELECTRICA:

Deberá ser Ingeniero eléctrico o Ingeniero Eléctricista, con experiencia general superior a
cinco (5) años contados a partir de la fecha de expedición de la tarjeta profesional.

Experiencia específica en mínimo DOS (2) contratos relacionados con construcción de obras
eléctricas, de iluminación y de comunicaciones en obras civiles urbanas.
El residente deberá contar con el certificado de competencias en alturas.

Dedicación del 20% durante la ejecución de las obras eléctricas.

4. AUXILIAR DE INGENIERIA Y/O ARQUITECTURA

Se tendrá un estudiante de ingeniería o arquitectura, quien apoyará las labores del residente
y del director.
La dedicación mínima del profesional es del 50% durante la ejecución de la obra.

5. PROFESIONAL EN SGSST:

Se requiere un Profesional en Sistema de Gestión de Seguridad y Salud en el Trabajo o

Profesional en salud ocupacional, con experiencia general certificada mínima de dos (2)

años y experiencia específica en DOS (2) CONTRATOS DE OBRA CIVIL CON DURACIÓN

MAYOR O IGUAL A CINCO MESES CADA UNO.

Deberá anexar copia de la licencia profesional vigente y las certificaciones de obra.

Será el encargado de la implementación y el seguimiento del programa de salud

ocupacional, y verificar el cumplimiento de las leyes y disposiciones que en este sentido se

encuentren vigentes, asistencia semanal a los comités de obra y elaboración de informe

semanal conjunto con el profesional de salud ocupacional de la obra, revisión de pagos de

seguridad social y verificación de la concordancia con la realidad en la ejecución y pagos

mínimos de acuerdo con la ley.

 30

Este profesional debe entregar firmada toda la documentación que avalará el director de

interventoría.

Además, deberá asistir a las reuniones programadas por LA UNIVERSIDAD para efecto de

mejoramiento de su control.

El profesional en salud ocupacional deberá contar con el certificado de competencias en

alturas.

La dedicación mínima del profesional es del 50% durante la ejecución de la obra.

6. Profesional para control de programación y ejecución

Preferiblemente ingeniero, con experiencia general en manejo del programa Project , o con

conocimiento por capacitaciones realizadas, para demostrarlo se solicita anexar un

certificado de experiencia o certificado de cursos realizados.

Deberá revisar el informe que el contratista presenta para los cortes de obra, hacer un

informe de evaluación de cada uno y sustentar sus observaciones.

Debe asistir a todos los comités de obra.

La dedicación mínima del profesional es del 20% durante la ejecución de la obra.

7. Inspector de Obra

Se requiere inspector de obra que acredite matrícula de técnico constructor o un tecnólogo

en obras civiles con CINCO (5) años de experiencia general y experiencia específica como

inspector de obra en dos (2) contratos en Construcción de edificaciones de alturas mayores

o iguales a cuatro (4) pisos .

La dedicación del inspector debe ser el 100% en obra, durante la ejecución de la misma.

Nota: Insubsanable la presentación de hoja de vida y certificados para todo el

personal relacionado este numeral (3.1.6).

3.1.7 HOJA DE VIDA DEL PERSONAL

Diligenciar el ANEXO 7: HOJA DE VIDA DEL PERSONAL, modelo suministrado en este

pliego de condiciones que debe firmarse por cada persona a contratar y por el proponente

si es persona natural, o por el representante legal si es persona jurídica.

 31

Anexar hoja de vida y los soportes relacionados para cumplir requisitos.

La experiencia de los profesionales sólo podrá ser contabilizada a partir de la fecha de

expedición de la tarjeta o matrícula profesional.

Los estudios de educación superior (pregrado y postgrado), así como los estudios técnicos

se acreditarán mediante fotocopia de los diplomas respectivos, actas de grado o certificados

de obtención del título correspondiente.

Nota: Insubsanable su presentación.

Con la firma de la hoja de vida, cada profesional certifica la disponibilidad de

trabajo y el compromiso de laborar para esta interventoría por lo tanto no se

espera cambio en dicho personal, pues el inicio de la interventoría es inmediato.

Sin embargo, en caso de existir una eventualidad que obligue al cambio del personal

propuesto, como requisito para el inicio de la interventoría debe:

Presentar hoja de vida con todos sus soportes del profesional propuesto para reemplazarlo,

el cual debe tener igual o mayores capacidades y experiencia que la persona con la cual se

le calificó y adjudicó la propuesta (numeral 3.1.6), una vez estudiado se aprobará por escrito

por parte de la UNIVERSIDAD, como requisito para firmar el acta de inicio.

Una vez legalizado el contrato, el contratista tendrá 3 días calendario para allegar los

contratos del personal al supervisor designado por la UNIVERSIDAD.

3.1.8 CERTIFICACION DE PAGOS DE SEGURIDAD SOCIAL Y APORTES

PARAFISCALES

Diligenciar el ANEXO 8: CERTIFICACIÓN DE PAGOS DE SEGURIDAD SOCIAL Y

APORTES PARAFISCALES, de acuerdo con el modelo suministrado en este pliego de

condiciones, firmado por el proponente, si es persona natural, o por el representante legal

si es persona jurídica.

3.2 PROPUESTA ECONÓMICA

La propuesta se presentará en el cuadro propuesto por la Universidad Tecnológica de Pereira

debe diligenciarse en la forma allí determinada, en el ANEXO 9: PROPUESTA

ECONÓMICA, especificando:

 32

 La remuneración del personal del consultor, la cual podrá incluir: (según en cada caso,

sueldos, cargas por concepto de seguridad social, viáticos)

 Gastos generados por la adquisición de herramientas o insumos necesarios para la

realización de la labor

 Gastos de administración

 Se deberá hacer un análisis del factor prestacional del personal

 Impuestos

 Utilidades del consultor

 El cuadro de la oferta debe presentarse COMPLETO en pesos colombianos.

 La oferta debe presentarse acorde con las instrucciones del presente pliego,

especialmente en cuanto a la calidad, cantidad y especificaciones que se describen en

la parte técnica.

 Totalizado antes del IVA y valor del IVA, para obtener el costo total de la propuesta.

 La propuesta una vez entregada no puede ser modificada.

 El cuadro de costos es inmodificable en cuanto a su configuración y contenido

(numeración, descripción de la actividad, orden de las mismas, etc.).

Es importante tener en cuenta:

Que en caso de falta por algún motivo del personal mínimo indicado y valorado, este debe

ser reemplazado en forma inmediata y solo se reconocerá pago por el personal que

realmente se encuentre laborando en la obra, condición verificada por el supervisor.

La universidad verificará que el pago de seguridad social corresponda con el valor reportado

en la propuesta económica, o el valor homologado a honorarios con el factor prestacional

correspondiente.

Nota: Insubsanable su presentación.

3.3 DOCUMENTOS LEGALES

3.3.1 EXISTENCIA Y REPRESENTACIÓN LEGAL

El proponente que sea persona jurídica, debe acreditar su existencia y representación legal

mediante la certificación de Cámara de Comercio del domicilio principal, teniendo en cuenta

que la duración de una sociedad, para efectos de la contratación debe ser al menos igual al

plazo de ejecución del contrato y un (1) año más, documento expedido con una vigencia no

mayor a treinta (30) días a la fecha en que se tiene prevista la adjudicación. La Universidad

verificará en el Certificado de Existencia y Representación Legal el objeto social de la

persona jurídica el cual deberá ser igual o similar al objeto de la presente CONVOCATORIA

PÚBLICA, así mismo la calidad de Representante Legal para presentar la oferta y obligar a

la persona jurídica a cumplir con el objeto contractual.

 33

Acta de Autorización para Contratar en el caso de Persona Jurídica:

El representante legal de las personas jurídicas debe contar con facultades para celebrar

este tipo de contratos; por tanto, dicha capacidad será verificada en el Certificado de

Existencia y Representación Legal expedido por la Cámara de Comercio.

Si el representante legal de las personas jurídicas no cuenta con facultades para suscribir el

contrato deberá aportar autorización expresa del órgano competente, para lo cual deberá

aportar copia del acta o extracto de ella en donde se delega o autoriza la contratación.

3.3.2 GARANTÍAS

Para la legalización de este contrato deben aportarse la Pólizas única global que cubra los

siguientes amparos:

GARANTÍA VALOR (%) DURACIÓN

Cumplimiento del Contrato 20% del valor del contrato

Igual a la duración del

contrato y Cuatro (4) meses

más

Calidad del servicio 25% del valor del contrato

Igual a la duración del

contrato y dos (2) meses

más.

Pago de salarios y prestaciones

sociales e indemnizaciones
15% del valor del contrato

Igual a la duración del

contrato y tres (3) años más.

Buen manejo o inversión del

anticipo

No se solicita puesto que

no se entregará anticipo

Recibo de Pago de la Garantía: En original

3.3.3 Fotocopia de Cédula

Deben anexar este documento a la propuesta:

La persona Natural, los integrantes del Consorcio o Unión Temporal o el Representante

Legal de la Persona Jurídica.

La Universidad verificará la siguiente información:

 Antecedentes fiscales, disciplinarios y penales para el contratista

 34

3.4 DOCUMENTOS FINANCIEROS

3.4.1 Certificado de inscripción en el registro único de proponentes R.U.P

Se debe aportar el certificado expedido por la cámara de comercio, con vigencia mínima de

treinta (30) días contados desde la fecha de expedición, hasta la fecha de cierre de la

presente CONVOCATORIA PÚBLICA. Se verificará que se encuentre vigente y debe estar en

firme antes de la adjudicación.

Todas las personas naturales o jurídicas nacionales o las extranjeras domiciliadas o con

sucursal en Colombia, que aspiren a celebrar contratos con las entidades estatales, deberán

cumplir lo establecido en el numeral 1.6 CERTIFICADO DE INSCRIPCIÓN EN EL REGISTRO

ÚNICO DE PROPONENTES-RUP caso contrario la propuesta será RECHAZADA.

3.4.2 Paz y Salvo de Seguridad Social

Declaración expedida por el Revisor Fiscal o Representante Legal, no mayor a 30 días

calendario, donde certifiquen que la empresa se encuentra a Paz y Salvo en el sistema de

seguridad social y parafiscales durante los seis meses anteriores a la presentación de la

oferta.

Si es persona natural, planillas de pago de aportes al sistema de seguridad social integral y

aportes parafiscales de los trabajadores a su cargo, correspondiente al último mes, donde

conste el valor cancelado, el período de cotización y la fecha de pago, de conformidad con

la Ley 828 de 2003.

3.4.3 Registro Único Tributario – RUT

Fotocopia del Certificado expedido por la Dirección de Impuestos y Aduanas Nacionales.

Declaración de renta y estado de resultados

El proponente, persona natural o jurídica, debe presentar declaración de renta

correspondiente al año 2016.

Se deben adjuntar los estados de resultados auditados, y notas explicativas de la declaración

de renta.

CAPITULO 4 – EVALUACION

 35

4.1 REVISIÓN DE DOCUMENTOS

Se revisará la propuesta que se haya presentado, verificando si cumple con toda la

documentación relacionada en el pliego de condiciones, en su orden así: legales, financieros

y técnicos.

No se admitirán propuestas complementarias, alternativas o modificaciones que fueran

presentadas con posterioridad al cierre de la presente CONVOCATORIA PUBLICA; lo anterior

no impide que cuando la Universidad así lo considere solicite cualquier documento

aclaratorio respecto de los requisitos habilitantes, o sobre la propuesta propiamente dicha.

En el evento que exista discrepancia entre el documento que contiene el valor final obtenido

en el cuadro de la propuesta y el consignado en la carta de presentación se tomará como

cierto el valor dado en el cuadro de la propuesta.

De conformidad con los requerimientos mínimos de los pliegos de condiciones, no se

aceptará la propuesta del oferente que no cumpla con la acreditación de experiencia

específica.

Orden de presentación de documentos

ORDEN DE PRESENTACIÓN DE LOS DOCUMENTOS Y/O CERTIFICADOS DE

INTERVENTORÍA:

1. ANEXO 1 CARTA DE PRESENTACIÓN DE LA PROPUESTA

2. ANEXO 2 INFORMACIÓN GENERAL DEL PROPONENTE

3. ANEXO 3 CERTIFICADO DE CUMPLIMIENTO, MULTAS Y/O SANCIONES

4. Copia de la(s) tarjeta (s) profesional(es) del proponente o de quien avala la propuesta

5. Certificado de vigencia de matrícula (Copnia o CPNAA) del proponente o de quien

avala la propuesta

6. Documento de identidad del proponente, del representante legal de la persona jurídica

y de quien avala la propuesta.

7. Copia del pago de la seguridad social, donde se refleje la afiliación de quien avale la

propuesta, en caso de que aplique.

8. Certificado de existencia y representación legal, para persona jurídica. (3.4.1)

9. RUP (2.2.5.3 y 3.3)

10. RUT (3.5)

11. ANEXO 5 RELACIÓN DE EXPERIENCIA GENERAL Y ESPECÍFICA DEL

PROPONENTE

12. Certificados de experiencia específica del proponente

13. ANEXO 7 HOJA DE VIDA DEL PERSONAL debidamente firmada

14. ANEXO 6 RELACIÓN DE EXPERIENCIA ESPECÍFICA DEL PERSONAL

PROFESIONAL DEL PROPONENTE

 36

15. Copia de las matrículas profesionales, vigencias de matrícula, documentos de

identidad, Diplomas.

16. Certificados de experiencia del personal propuesto de acuerdo con lo solicitado en el

numeral 3.1.6 personal mínimo requerido.

17. ANEXO 8 CERTIFICACIÓN DE PAGOS DE SEGURIDAD SOCIAL Y APORTES

PARAFISCALES (3.5)

ANEXO 9 PROPUESTA ECONÓMICA

4.2 RETIRO DE LA PROPUESTA.

El proponente podrá solicitar por escrito, a LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA,

el retiro de su propuesta antes de la fecha y hora previas para el cierre, la cual será devuelta

al proponente o a la persona autorizada.

4.3 EVALUACIÓN Y CALIFICACIÓN DE LA PROPUESTA.

LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA evaluará y adjudicará el contrato al

proponente cuyo ofrecimiento cumpla con las condiciones y requisitos exigidos por LA

UNIVERSIDAD TECNOLÓGICA DE PEREIRA, teniendo en cuenta los criterios que se

enumeran a continuación.

En caso de que la UNIVERSIDAD solicite documentos aclaratorios o documentos

a subsanar deben ser entregados en un término máximo de 24 horas, en caso

contrario se descalificará al proponente.

Se revisarán y evaluarán los documentos aportados para demostrar la experiencia e

idoneidad; la UTP verificará el cumplimiento de los requisitos y los documentos técnicos

solicitados en el pliego.

4.3.1 EVALUACIÓN JURÍDICA

Se realizará el análisis correspondiente a la valoración de los documentos legales (numeral

2.2.3) para determinar si el proponente y la propuesta se ajusta o no a los requerimientos

de la ley, el Estatuto de Contratación de la Universidad (Acuerdo No. 5 de 2009 del Consejo

Superior y demás que lo modifican y complementan) y a las condiciones del presente pliego.

4.3.2 EVALUACIÓN FINANCIERA

 37

Se analizarán los índices de liquidez, endeudamiento y rendimiento del proponente, los

cuales determinan la solvencia económica para contratar con la Universidad.

Se evaluará de acuerdo con lo solicitado en la capacidad financiera, numeral 2.2.5.

4.3.3 EVALUACIÓN TÉCNICA

Se verificará el cumplimiento de los requisitos y los documentos técnicos solicitados en el

pliego.

Se revisarán y evaluarán los documentos aportados para demostrar la capacidad para

contratar numeral 2.2 (condiciones habilitantes y requisitos de orden legal que debe cumplir

el proponente), la experiencia general y específica solicitada tanto para el proponente, como

para el personal que estará a cargo de la obra.

4.3.4 EVALUACION ECONOMICA

La propuesta económica deberá presentarse de acuerdo al formato del ANEXO 9:

PROPUESTA ECONÓMICA, el cual no deberá modificarse en el personal, en el plazo, en la

dedicación, ni en los valores relacionados.

El valor total de la interventoría, no podrá exceder el presupuesto oficial, de lo contrario se

desestimará la propuesta.

LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA, evaluará y adjudicará el contrato

al proponente cuyo ofrecimiento cumpla con las condiciones y requisitos

exigidos, teniendo en cuenta los criterios que se enumeraron anteriormente y

cuya propuesta económica sea la más favorable para la Universidad.

CAPITULO 5 – EJECUCIÓN DEL CONTRATO

5.1 FIRMA DEL CONTRATO

El Contrato deberá ser suscrito dentro de los tres (3) días hábiles siguientes al recibo de la

comunicación por parte del oferente, informándole que se ha aceptado su propuesta para

suscribir dicho contrato. La UTP podrá en todo caso impartir instrucciones para modificar

el plazo establecido para la firma del Contrato.

 38

En el evento de que la UTP solicite la actualización de la documentación que aportó en el

proceso de selección, el oferente estará obligado a suministrarla a esta entidad.

5.2 TIEMPO DE EJECUCIÓN DEL CONTRATO

El contrato derivado de la presente Convocatoria Pública se debe ejecutar dentro del plazo

estipulado. En caso de existir dificultades en la ejecución, el contratista está en la obligación

de informar al Supervisor con una antelación mínima de ocho días o con la inmediatez

necesaria para evitarle perjuicios a la Universidad.

5.3 LUGAR DE EJECUCIÓN.

El contrato se ejecutará en la ciudad de Pereira, departamento de Risaralda.

5.4 VALOR DEL CONTRATO

El valor del contrato máximo será de DOSCIENTOS CUARENTA Y CINCO MILLONES

NOVECIENTOS TREINTA Y SIETE MIL DOSCIENTOS NOENTA Y CUATRO PESOS

($245.937.294 Incluido IVA) M/CTE.

En este mismo sentido la oferta económica que haga el oferente no podrá superar dicho

valor. Dicha suma será el único recurso disponible para cubrir la totalidad de los costos fijos

y variables tales como, los honorarios, materiales, los costos del personal utilizado en la

ejecución del Contrato, los gastos generales, los impuestos, los gastos de viaje, los gastos

de viáticos, alojamiento, utilidades, impuestos al valor agregado -IVA-, renta, remesas y/o

cualquier otro costo e impuesto a que haya lugar, y por lo tanto no se aceptarán solicitudes

de reconocimiento adicional por dichos conceptos, ni por ningún concepto adicional

relacionado con los bienes y servicios para el cumplimiento de las actividades que hacen

parte del proyecto.

5.5 FORMA DE PAGO

El valor del contrato será pagado a través de actas parciales de pago mensual.

5.6 SUPERVISIÓN DEL CONTRATO

LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA ejercerá la supervisión del contrato por

medio de personal que se delegue o contrate al momento de la firma del contrato.

El interventor de la obra debe estar siempre coordinado y en comunicación con el supervisor

designado por LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA, el cual estará a cargo para

garantizar el cumplimiento del contrato.

5.7 GARANTÍAS DEL CONTRATO

Una vez suscrito el contrato y como requisito previo a su iniciación el contratista deberá

constituir una garantía expedida por una compañía de seguros (formato entidades oficiales)

o una entidad bancaria, vigiladas por la Superintendencia Financiera, cuyo beneficiario sea

la UTP con los siguientes amparos:

 39

GARANTÍA VALOR (%) DURACIÓN

Cumplimiento del Contrato 20% del valor del contrato

Igual a la duración del

contrato y Cuatro (4) meses

más

Calidad del servicio 25% del valor del contrato

Igual a la duración del

contrato y dos (2) meses

más.

Pago de salarios y prestaciones

sociales e indemnizaciones
15% del valor del contrato

Igual a la duración del

contrato y tres (3) años más.

Buen manejo o inversión del

anticipo

No se solicita puesto que

no se entregará anticipo

5.8 RÉGIMEN LEGAL, INHABILIDADES, INCOMPATIBILIDADES Y CONFLICTOS

DE INTERÉS.

La contratación a que haya lugar, se regirá por el derecho privado, por expresa disposición

del parágrafo 1º del artículo 32 de la Ley 80 de 1993 y del Artículo 21 del Decreto 679 de

1994. En el contrato se pactará que el régimen sobre inhabilidades, incompatibilidades y

conflictos de interés será el definido por la Constitución y las leyes para contratar con el

Estado, y particularmente las dispuestas en el artículo octavo de la Ley 80 de 1993.

5.9 IMPUESTOS Y GASTOS DEL CONTRATO.

Todos los impuestos, gastos y retenciones de ley originados por la suscripción de éste

contrato correrán por cuenta del contratista, todo lo cual deberá acreditarse ante la UTP.

5.10 LIQUIDACIÓN DEL CONTRATO.

La liquidación del contrato se efectuará, en los siguientes casos:

a) Cuando las partes den por terminado el contrato por mutuo acuerdo, lo cual podrá

hacerse en todos los casos en que tal determinación no implique renuncia de derechos

causados o adquiridos a favor de LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA.

b) Cuando se haya ejecutoriado la providencia judicial que lo declaró nulo.

c) Cuando se declare la terminación unilateral del contrato.

d) Cuando el contratista habiéndose hecho presente, no suscribiere el acta final de

liquidación por estar en desacuerdo con la misma o, si la suscribiere y la objetare.

e) Cuando habiéndose solicitado al contratista la presentación de las pólizas

correspondientes, no lo hiciere en su oportunidad.

f) En los casos que proceda la liquidación unilateral, LA UNIVERSIDAD TECNOLÓGICA DE

PEREIRA la efectuará mediante resolución motivada, contra la cual procederá el recurso

de reposición.

 40

También en esta etapa las partes acordarán los ajustes, revisiones y reconocimientos a que

haya lugar.

En el acta de liquidación constarán los acuerdos, conciliaciones y transacciones a que

llegaren las partes para poner fin a las divergencias y poder declararse a paz y salvo.

Para la liquidación se exigirá al contratista la extensión o ampliación, si es del caso, de las

garantías del contrato, en general avalar las obligaciones que debe cumplir con posterioridad

a la extinción del contrato.

El pago del bien o servicio recibido por la Universidad y el transcurso de dos meses sin que

hubiera manifestaciones de reclamación de las partes se entenderá como liquidación tácita

del contrato.

Para la liquidación del contrato de interventoría es indispensable la entrega del contrato de

obra liquidado, la universidad garantiza quince días de los profesionales indicados en el

cuadro de la propuesta para organización y entrega de la documentación, si por algún

motivo ajeno a la universidad la interventoría no hace entrega en este período, deberá

asumir a su costo el tiempo adicional requerido.

5.11 RÉGIMEN JURÍDICO Y FUNDAMENTOS DE LA MODALIDAD DE SELECCIÓN.

El presente proceso de selección, así como el contrato que de él se derive están sujetos a

la Constitución Política, el Estatuto de Contratación de la UNIVERSIDAD TECNOLÓGICA DE

PEREIRA.

Para efectos de dilucidar aspectos del contrato se someterá a lo dispuesto en legislación

complementaria y la normatividad civil y comercial aplicable; y demás normas Colombianas

que regulen la materia de contratación estatal.

5.12 SERVICIOS ADICIONALES.

En caso de que por cualquier circunstancia durante el desarrollo del contrato se requieran

servicios adicionales, el contratista podrá prestarlos con previa autorización y solicitud de la

entidad contratante.

 41

CAPÍTULO 6 - ANEXOS.

La presente contratación cuenta con documentos anexos los cuales deben ser diligenciados

por los oferentes para mayor claridad y facilidad de comparación, que se encuentran al final

del pliego de condiciones de la CONVOCATORIA PÚBLICA.

ANEXO 1 CARTA DE PRESENTACIÓN DE LA PROPUESTA

ANEXO 2 INFORMACIÓN GENERAL DEL PROPONENTE

ANEXO 3 CERTIFICADO DE CUMPLIMIENTO, MULTAS Y/O SANCIONES

ANEXO 4 CRONOGRAMA

ANEXO 5 RELACIÓN DE EXPERIENCIA GENERAL Y ESPECÍFICA DEL PROPONENTE

ANEXO 6 RELACIÓN DE EXPERIENCIA ESPECÍFICA DEL PERSONAL PROFESIONAL

DEL PROPONENTE

ANEXO 7 HOJA DE VIDA DEL PERSONAL

ANEXO 8 CERTIFICACIÓN DE PAGOS DE SEGURIDAD SOCIAL Y APORTES

PARAFISCALES

ANEXO 9 PROPUESTA ECONÓMICA

ANEXO 10 MINUTA DEL CONTRATO INTERVENTORÍA

ANEXO 11 ESPECIFICACIONES TÉCNICAS DE CONSTRUCCIÓN, CUADRO DE

CANTIDADES DE CONSTRUCCIÓN, PLANOS DE CONSTRUCCIÓN; EN MEDIO MAGNÉTICO.

 42

ANEXO 1: CARTA DE PRESENTACIÓN DE LA PROPUESTA

Señores

UNIVERSIDAD TECNOLÓGICA DE PEREIRA

Ciudad

Respetado señores:

El suscrito ___ de conformidad con las

condiciones que se estipulan en el pliego de condiciones, presentamos la siguiente propuesta de la

“Interventoría técnica, administrativa, financiera y ambiental para el contrato de obra

suscrito para la “ CONSTRUCCIÓN DEL EDIFICIO ANEXO A LA FACULTAD DE MECÁNICA

EN EL CAMPUS DE LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA”, descritas en el pliego de

condiciones.

En caso que nos sea aceptada, nos comprometemos a firmar el contrato correspondiente.

Declaramos así mismo:

1- Que esta propuesta y el Contrato que llegare a celebrarse solo compromete a los firmantes de

esta carta.

2- Que ninguna persona o entidad distinta de los firmantes tiene interés comercial en esta propuesta

ni en el contrato probable que de ella se derive.

3-Que conocemos los documentos del pliego y aceptamos su contenido.

4-Que hemos recibido los documentos que integran los pliegos de condiciones y sus adendas que

son: (indicar el número y la fecha de cada uno).

.

5-Que para calcular el precio ofrecido, hemos tenido en cuenta todos los valores que inciden en el

mismo.

6-Que haremos los trámites necesarios para el perfeccionamiento del contrato dentro de los cinco

(5) días hábiles siguientes a la adjudicación e iniciaremos la ejecución en los términos consignados

en el pliego.

7-Declaramos bajo la gravedad de juramento no hallarnos incursos en causal alguna de inhabilidad

e incompatibilidad señaladas por la ley, y que contamos con todos los permisos y licencias para

cumplir el objeto del contrato.

8-Que la presente propuesta consta de ___ (__) folios debidamente numerados y rubricados.

Los suscritos señalan como Dirección Comercial, a donde se puede remitir o enviar por correo,

notificaciones relacionadas con esta propuesta la siguiente:

DIRECCIÓN:

CIUDAD:

TELEFONOS:

CORREO ELECTRONICO:

Nombre completo del proponente:

Firma del proponente y/o representante legal:

 43

ANEXO 2: INFORMACIÓN GENERAL DEL PROPONENTE

FECHA:

PROPONENTE:

CONVOCATORIA PÚBLICA: “Interventoría técnica, administrativa, financiera Y

Ambiental para el contrato de obra suscrito para la construcción ------------------

--”.

RAZÓN SOCIAL

DOMICILIO PRINCIPAL

DIRECCIÓN

TELÉFONO

FAX

NIT

REPRESENTANTE LEGAL

FIRMA__

NOMBRES Y APELLIDOS REPRESENTANTE LEGAL:

 44

ANEXO 3: CERTIFICADO DE CUMPLIMIENTO, MULTAS Y/O SANCIONES

(Ciudad y fecha)

Señores

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

Ciudad

REF: “Interventoría técnica, administrativa, financiera y ambiental para el
contrato de obra suscrito para la construcción de -----------------------------------
---”.

Yo, ______________________________ identificado con cédula de ciudadanía número

_______________ expedida en ________________, en mi condición de _____________,

según consta en el certificado de existencia y representación legal expedido por la Cámara

de Comercio de _______________________, bajo la gravedad de juramento certifico que

desde el año de ___________ a la fecha, SI __ NO __ he sido objeto de multas y/o

sanciones por incumplimiento de mis obligaciones contractuales frente a entidades públicas

o privadas.

(En caso de multas y /o sanciones, deberá relacionar el monto de la multa o de la sanción,

número de sanciones y el nombre de la entidad que le impuso la sanción o multa).

Atentamente,

FIRMA DEL PROPONENTE :

NOMBRES Y APELLIDOS REPRESENTANTE LEGAL:

Cédula de Ciudadanía No.:

NIT:

 45

ANEXO 5: RELACIÓN DE EXPERIENCIA GENERAL Y ESPECÍFICA DEL PROPONENTE

Proponente:

Número
del

Contrato

Entidad
Contratante

Objeto
del

Contrato

Fecha
de Inicio

del
Contrato

Fecha de
Terminación
del Contrato

% de
participación
en Uniones
Temporales

o
Consorcios
Anteriores

CONSTRUCCION
DE OBRAS CIVILES

QUE INCLUYEN:

(ESCRIBIR LA

ACTIVIDAD
EJECUTADA)

Número del
consecutivo

en el RUP

Valor Total
del

Contrato
incluyendo
adiciones y

ajustes
SMMLV

Valor del
contrato en

pesos
(convertida con

el valor del
salario mínimo
de la fecha de

firma del
contrato)

EXPERIENCIA GENERAL

Objeto Social ó Profesión
Fecha de grado o fecha de

constitución

No tarjeta profesional o documento con el

cual se acredita

Cantidad de años

certificada

NOTA: En los contratos ejecutados o en ejecución de Consorcios o Uniones Temporales anteriores, debe relacionarse el contrato en la

proporción del porcentaje de participación correspondiente

FIRMA DEL PROPONENTE: __

NOMBRES Y APELLIDOS REPRESENTANTE LEGAL: __

CEDULA DE CIUDADANIA No.: __

NIT: __

 46

ANEXO 6: RELACIÓN DE EXPERIENCIA GENERAL Y ESPECÍFICA DEL PERSONAL PROFESIONAL PROPUESTO

Referencia: “Interventoría técnica, administrativa, financiera y ambiental para el contrato de obra suscrito para la
construcción de --
------------”.

Proponente: (Nota: Presentar un formato para cada profesional).

NOMBRE Y

APELLIDO

PROFESIÓ

N

FECHA

DE

GRADO

EXPERIENCIA

PROFESIONAL

Y/O GENERAL

(AÑOS)

CAMPO PARA

LLENAR CON LA

EXPERIENCIA

ESPECÍFICA

EXIGIDA PARA

CADA

PROFESIONAL

Número del

Contrato o tipo

de contrato

Contratante

Persona

jurídica o

natural.

Objeto del

Contrato

Fecha de

Inicio del

Contrato

Fecha de

Terminación

del Contrato

Número del
Contrato o tipo de

contrato

Persona jurídica o
natural Contratante.

Objeto del Contrato

Fecha de Inicio del
Contrato

Fecha de Terminación del
Contrato

Valor Total del Contrato de
construcción en el cual

intervino

NOTA: En los contratos ejecutados o en ejecución de Consorcios o Uniones Temporales anteriores, debe relacionarse el contrato en la proporción

del porcentaje de participación correspondiente.

FIRMA DEL PROPONENTE __

NOMBRES Y APELLIDOS REPRESENTANTE LEGAL: __

Cédula de Ciudadanía No.: ______________________ NIT:__________________________________

 47

ANEXO 7: HOJA DE VIDA DEL PERSONAL

Referencia: “Interventoría técnica, administrativa, financiera y ambiental para
el contrato de obra suscrito para la construcción de --------------------------------
---”.

HOJA DE VIDA DEL PERSONAL (Nota: Aplicar para cada personal solicitado)

NOMBRE DEL PROPONENTE :

1. DATOS PERSONALES

NOMBRES Y APELLIDOS

CARGO A OCUPAR:

DOMICILIO

DIRECCIÓN

No. TELÉFONO FAX

No. CEDULA IDENTIFICACIÓN (No. PASAPORTE SI ES EXTRANJERO)

LUGAR Y FECHA DE NACIMIENTO

2. ESTUDIOS GENERALES (UNIVERSITARIO, ESPECIALIDAD Y POSTGRADO)

TITULO INSTITUCIÓN LUGAR FECHA DE

GRADO

MES / AÑO

DURACIÓN DE LOS

ESTUDIOS (AÑOS)

3. ESTUDIOS RELACIONADOS CON EL PLIEGO DE CONDICIONES

TITULO LUGAR Y FECHA DURACION DE LOS ESTUDIOS

(AÑOS)

TARJETA PROFESIONAL No.

La Hoja de Vida deberá venir firmada por el profesional. Mediante la firma de esta hoja de vida

confirmo que estoy disponible para formar parte del equipo de trabajo de la interventoría y me

comprometo a garantizar esta disponibilidad por una vigencia de tres meses a partir del cierre de

este proceso.

FIRMA DEL PROFESIONAL:

FIRMA DEL PROPONENTE: __

NOMBRES Y APELLIDOS REPRESENTANTE LEGAL: ______________________

Cédula de Ciudadanía No.: __

NIT: __

FECHA DE FIRMA:

 48

ANEXO 8: CERTIFICACIÓN DE PAGOS DE SEGURIDAD SOCIAL Y

APORTES PARAFISCALES

ARTICULO 50 LEY 789 DE 2002

(PERSONAS JURÍDICAS)

[Use la opción que corresponda, según certifique el Representante Legal o el Revisor Fiscal]

Yo, __________________, identificado con _____________, en mi condición de Representante

Legal de (Razón social de la compañía) identificada con Nit ________, debidamente inscrito en la

Cámara de Comercio de ________ certifico el pago de los siguientes aportes, pagados por la

compañía durante los últimos seis (6) meses calendario legalmente exigibles a la fecha de

presentación de nuestra propuesta para el presente proceso de selección. Lo anterior, en

cumplimiento de lo dispuesto en el artículo 50 de la Ley 789 de 2002.

Yo, __________________, identificado con _____________, y con Tarjeta Profesional No.

_________ de la Junta Central de Contadores de Colombia, en mi condición de Revisor Fiscal de

(Razón social de la compañía) identificada con Nit ________ , debidamente inscrito en la Cámara de

Comercio de ________, luego de examinar de acuerdo con las normas de auditoría generalmente

aceptadas en Colombia, los estados financieros de la compañía, certifico el pago de los aportes de

seguridad social (pensión, salud y riesgos profesionales) y de los aportes parafiscales (Instituto

Colombiano de Bienestar familiar ICBF, Servicio Nacional de Aprendizaje SENA y Caja de

Compensación Familiar) pagados por la compañía durante los últimos seis (6) calendario legalmente

exigibles a la fecha de presentación de la propuesta, dichos pagos corresponden a los montos

contabilizados y cancelados por la compañía durante dichos 6 meses. Lo anterior, en cumplimiento

de lo dispuesto en el artículo 50 de la Ley 789 de 2002.

Nota: Para certificar el pago de los aportes correspondientes a los Sistemas de Seguridad Social, se deberán

tener en cuenta los plazos previstos en el Decreto 1406 de 1999 artículos 19 a 24. Así mismo, en el caso del

pago correspondiente a los aportes parafiscales: CAJAS DE COMPENSACIÓN FAMILIAR, ICBF y SENA, se

deberá tener en cuenta el plazo dispuesto para tal efecto por el artículo 10 de la ley 21 de 1982, reglamentado

por el Decreto 1464 del 10 de Mayo de 2005. EN CASO DE PRESENTAR ACUERDO DE PAGO CON ALGUNA

DE LAS ENTIDADES ANTERIORMENTE MENCIONADAS, SE DEBERÁ PRECISAR EL VALOR Y EL PLAZO

PREVISTO PARA EL ACUERDO DE PAGO, CON INDICACIÓN DEL CUMPLIMIENTO DE ESTA OBLIGACIÓN.

EN CASO DE NO REQUERIRSE DE REVISOR FISCAL, ESTE ANEXO DEBERÁ DILIGENCIARSE Y SUSCRIBIRSE

POR EL REPRESENTANTE LEGAL DE LA COMPAÑÍA, CERTIFICANDO EL PAGO EFECTUADO POR DICHOS

CONCEPTOS EN LOS PERIODOS ANTES MENCIONADOS.

Dada en ______, a los ()__________ del mes de __________ de ________

FIRMA __________________________________

NOMBRE DE QUIEN CERTIFICA _________________________________

 49

ANEXO 9: PROPUESTA ECONÓMICA

Los ítems cuya unidad es S/F, para efectos de presentación de la propuesta, no podrán

modificarse en el valor ni en la unidad que aparece en el cuadro de cantidades.

PLAZO DE EJECUCION : 10,5 MESES

PERSONAL ACTIVIDAD/NIVEL EDUCATIVO UN VR UNITARIO DEDICACIÓN DURACION VR PARCIAL

1. PERSONAL PROFESIONAL

 Ingeniero civil o arquitecto (deseable

especialización según lo descrito en pliego) Dirección de interventoría mes 0,50 10,50 $ 0

 Ingeniero civil o arquitecto
 Residente de interventoría mes 1,00 10,50 $ 0

 Ingeniero Electricista Residente-supervision obra electrica y de

iluminación
mes 0,20 9,0 $ 0

 Auxiliar estudiante de ingeniería o

arquitectura

 Auxiliar estudiante de Ingenieria y/o arquitectura

Apoyo administrativo
mes 0,50 9,0 $ 0

 Profesional seguridad y salud en el trabajo
Supervisor SISO mes 0,50 10,0 $ 0

 Técnico en obras civiles.
Inspector de Obra mes 1,00 9,0 $ 0

 Asesor programación Control ejecución tiempo y presupuesto mes 0,25 9,0 $ 0

$ 0

1,52

$ 0

2. COSTOS DIRECTOS REEMBOLSABLES

Comisión de Topografía incluye equipo de Topografía S.F. $ 3.000.000 1,00 $ 3.000.000

Laboratorio para ensayos de suelos y materiales incluye personal profesional. S.F. $ 1.000.000 1,00 $ 1.000.000

Ploteo planos mes 1,00 9,0 $ 0

Papelería, fotocopias, heliográficas, fotografías, etc. mes 1,00 10,0 $ 0

Uso de Computador y programas mes 2,00 10,5 $ 0

Comunicaciones (teléfono, celular, fax, internet, etc.) mes 1,00 10,5 $ 0

Elementos de consumo mes 1,00 10,5 $ 0

Edición informes Und 1,00 10,0 $ 0

$ 4.000.000

$ 0

$ 0

I.V.A 19% $ 0

$ 0

FIRMA:

PROPONENTE:

IDENTIFICACIÓN:

FACTOR MULTIPLICADOR

FACTOR MULTIPLICADOR

SUBTOTAL

OFICINA DE PLANEACION UTP

VALOR TOTAL CONSULTORÍA

SUBTOTAL VALOR INTERVENTORIA

INTERVENTORIA TECNICA, FINANCIERA, ADMINISTRATIVA Y

AMBIENTAL AL CONTRATO DE CONSTRUCCION DEL BLOQUE ANEXO

A LA FACULTAD DE MECÁNICA LA U.T.P

 TOTAL PERSONAL

SUBTOTAL

 TOTAL COSTOS DIRECTOS REEMBOLSABLES

 50

ANEXO 10: MINUTA DEL CONTRATO

NUMERO DEL CONTRATO: XXXX

CONTRATO: INTERVENTORÍA

CONTRATANTE: UNIVERSIDAD TECNOLÓGICA DE PEREIRA

CONTRATISTA: XXXXXXXXXXXXX

VALOR: XXXXXXXXXXXXX

FECHA: XXXXXXXXXXXXX

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 de la

UNIVERSIDAD TECNOLÓGICA DE PEREIRA NIT 891.480.035, nombrado por el Consejo

Superior mediante Resolución No. 09 del 20 de Octubre 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 XXXXXXXX identificado con cédula de ciudadanía

No. XXXXXXXXXX y quien se llamará EL CONTRATISTA se ha celebrado el presente Contrato de

INTERVENTORÍA el cual se regirá por las siguientes cláusulas:

PRIMERA: OBJETO

El presente Contrato tiene por objeto la realización de la

“Interventoría técnica, administrativa, financiera y

ambiental para el contrato de obra suscrito para la

construcción ---

-------------------”, de acuerdo con los términos de referencia y

la propuesta presentada por el CONSULTOR, los cuales hacen

parte integral de este contrato.

SEGUNDA: VALOR DEL

CONTRATO
El valor del presente contrato es de XXXXXX INCLUIDO IVA.

TERCERA: IMPUTACIÓN

PRESUPUESTAL

Los correspondientes pagos se harán con cargo al siguiente

RUBRO PRESUPUESTAL xxxxxxxxxxxxxxxxxxxxxxxx

SOSTENIBILIDAD DE LA INFRAESTRUCTURA FÍSICA-RECURSO

ESTAMPILLA.

CUARTA: FORMA DE PAGO

El contratante se compromete a pagar la anterior suma a través

de actas parciales previa certificación por parte de la supervisión.

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

El presente contrato tendrá un plazo máximo de ejecución de ---

------------------------- (-------) días calendario, contados a partir

de la suscripción del acta de iniciación una vez sea legalizado y

perfeccionado el presente contrato

SEXTA: OBLIGACIONES DEL

CONTRATANTE

El Contratante se compromete a: 1) Pagar al Contratista en la

forma estipulada en la cláusula Cuarta; 2) Suministrar la

 51

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 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 interventor 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 la supervisión 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. m) Sin perjuicio de las demás responsabilidades que

se desprendan de la Constitución Política, del Estatuto de

Contratación de la Universidad y el Manual de Interventoría y

Supervisión; las contenidas en las normas urbanísticas, técnicas y

ambientales pertinentes, de las particulares que correspondan a

la naturaleza del contrato a celebrar, de aquellas contenidas en

otros apartes del presente pliego de condiciones y de las

consignadas específicamente en el contenido del contrato, le

corresponde al Interventor. n) Supervisar, asesorar y verificar la

ejecución del contrato de obra, a fin de garantizar a la

Universidad, el cumplimiento de las condiciones y obligaciones

pactadas en el mismo, así como la verificación de cumplimiento

de los aspectos técnicos, administrativos y financieros de tal forma

que se cumpla con la finalidad de la contratación. Ñ) El interventor

 52

responderá civil y penalmente tanto por el cumplimiento de las

obligaciones derivadas de la interventoría, como por los hechos u

omisiones que le fueren imputables y que causen daño o perjuicio

a la Universidad, derivadas de la celebración y ejecución del

contrato, respecto del cual, haya ejercido funciones de

Interventoría. o) Corresponderá al interventor controlar, exigir, y

verificar la ejecución del contrato, velando por los intereses de la

Universidad, atendiendo criterios de menor costo, menor tiempo

y mayor calidad. P) Para el manejo técnico, administrativo y

financiero de los contratos de obra aplicará la organización,

procedimientos y metodología de la Universidad referentes al

manejo, tramite y cumplimiento de las actividades durante la

ejecución y liquidación de los contratos, de acuerdo con el manual

de interventoría. q) El interventor constatará su legalización,

verificará su amparo presupuestal, conocerá y accederá a los

documentos inherentes a su realización y verificará la aprobación

de las garantías que correspondan. R) Para ejercer la interventoría

debe observar lo establecido en la Resolución 2406 del 20 de

octubre de 2014 (Manual de Interventoría y Supervisión UTP).

OCTAVA: DOCUMENTOS

QUE HACEN PARTE

INTEGRAL DEL PRESENTE

CONTRATO

Los siguientes documentos hacen parte integral del contrato: a)

Solicitud elaboración contrato. b) Hoja de vida del contratista; c)

RUT; d) Acta de iniciación; e) Actas parciales; f) Actas final de

pago; g) la propuesta presentada por el contratista; h) los

pliegos de condiciones de la invitación pública; i) 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:

GARANTÍA ÚNICA

El contratista se obliga para con la contratante a constituir en

favor de la Universidad Tecnológica de Pereira, las pólizas de

garantía que ampare los siguientes eventos:

Cumplimiento del Contrato 20% del valor del contrato,

Igual a la duración del contrato y Cuatro (4) meses más

Calidad del servicio 25% del valor del contrato Igual a la

duración del contrato y dos (2) meses más

Pago de salarios y prestaciones sociales e

indemnizaciones 15% del valor del contrato. Durante la

ejecución del contrato y tres (3) años más.

Las anteriores garantías podrán ser adquiridas ante una compañía

legalmente constituida en el país y con oficina en la ciudad de

Pereira

 53

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 ó 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

PECUNIARIA

En caso de declaratoria de caducidad o de incumplimiento total o

parcial de las obligaciones del presente Contrato, el contratista

debe pagar a la Universidad, a título de indemnización, una suma

equivalente al veinte por ciento (20%) del valor total del contrato.

El valor pactado de la presente cláusula penal es el de la

estimación anticipada de perjuicios, no obstante, la presente

cláusula no impide el cobro de todos los perjuicios adicionales que

se causen sobre el citado valor. Este valor puede ser compensado

con los montos que la contratante adeude al Contratista con

ocasión de la ejecución del presente Contrato, de conformidad con

las reglas del Código Civil.

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 muerte o incapacidad física

permanente 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 SÉPTIMA:

EXCLUSIÓN 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 xxxxxxxxx identificado

con cédula de ciudadanía No.xxxxx en su calidad de________ o

quien haga sus veces, quien deberá cumplir como Interventor,

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

 54

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 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. Presentar exámenes pre-

ocupacionales en cumplimiento del artículo 18 del Decreto 723 de

2013. 5. 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 cinco

(5) días hábiles, contados a partir de la fecha del oficio remisorio

enviado por la Universidad, so pena que se configure en

inexistente.

 55

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 XXXXXXXXXXXXX

CONTRATANTE CONTRATISTA

SUPERVISOR

