
 1

OFICINA DE PLANEACIÓN

CONVOCATORIA PÚBLICA No. 16 de 2010

TÉRMINOS DE REFERENCIA

TÉRMINOS DE REFERENCIA DE CONCURSO DE MÉRITOS PARA LOS ESTUDIOS DE
VULNERABILIDAD SÍSMICA, ACTUALIZACIÓN ESTRUCTURAL DE LOS EDIFICIOS:

BIBLIOTECA Y AUDITORIO JORGE ROA MARTÍNEZ Y LABORATORIO DE AGUAS DE LA
UNIVERSIDAD TECNOLÓGICA DE PEREIRA

PEREIRA, ABRIL 15 DE 2010

 2

CONTENIDO

CAPITULO 1
INFORMACIÓN A LOS PROPONENTES

CAPITULO 2
ESPECIFICACIONES Y CONDICIONES GENERALES

CAPITULO 3
PRESENTACION DE LA PROPUESTA

CAPITULO 4
ANÁLISIS, EVALUACIÓN, COMPARACIÓN DE PROPUESTAS Y ADJUDICACIÓN DE
CONTRATO

CAPITULO 5
MINUTA DEL CONTRATO

ANEXOS

ANEXO 1. FORMATOS PARA INFORMACION DEL PROPONENTE

ANEXO 2. FORMATO EXPERIENCIA DE LOS PROFESIONALES

ANEXO 3. FORMATOS DE CUADRO COSTOS

ANEXO 4. CRONOGRAMA

 3

CAPITULO 1.

INFORMACIÓN A LOS PROPONENTES

1.1 INSTRUCCIONES PRELIMINARES

Antes de presentar su oferta, el proponente debe verificar que no se encuentra dentro
del régimen de inhabilidades o incompatibilidades para contratar con la Universidad
Tecnológica de Pereira.

1.1.1 Fecha de convocatoria y apertura: 27 DE ABRIL DE 2010 (ver
cronograma anexo No. 4)

Entrega de términos de referencia: Los Términos de Referencia, Y las
especificaciones necesarios para las ofertas se pueden consultar en la página de la
Universidad www.utp.edu.co. También podrán reclamarse en la sección de
Mantenimiento de la Universidad Tecnológica de Pereira, ubicada en el edificio de
Sistemas, desde el día 27 de abril, hasta el 12 de Mayo de 2010.

1.1.2. Reunion no obligatoria de aclaración de dudas: 5 de mayo de 2010 a
las 10:00 a.m. El sitio de la reunión es la Sala de Juntas de la Oficina de Planeación
(A-315), ubicada en el tercer piso en el Edificio administrativo de la Universidad
Tecnológica de Pereira. La reunión no es de carácter obligatorio.

En esta fecha se aclararán las dudas relacionadas con el contenido, alcance de los
Términos de Referencia y de la labor a contratar.

1.1.3. Fecha de cierre: 13 DE MAYO DE 2010 A LAS 10 A.M., las propuestas
deberán ser depositadas en urna cerrada ubicada en la Secretaría General de la
Universidad Tecnológica de Pereira (A-301), ubicada en el segundo piso del Edificio
Administrativo.

1.2 PARTICIPANTES

Podrán participar personas naturales o jurídicas inscritas en la cámara de comercio en
la ACTIVIDAD 2 CONSULTORES. ESPECIALIDAD 10 Otros. GRUPO 05 Servicios básicos
de Ingeniería con Kr de 1000 SMMLV, que no tengan inhabilidades, ni
incompatibilidades para contratar según lo establecido en la Constitución Nacional y en
el Manual de Contratación de la Universidad, Acuerdo No. 05 del 27 de febrero de 2009,
del Consejo Superior.

Debe contar con una experiencia general como ingeniero civil con postgrado en diseño
de estructuras mayor o igual 7 años cuantificados de la siguiente forma:

 4

Personas jurídicas a partir de la fecha de constitución de acuerdo con el certificado de
existencia y representación legal expedido por la Cámara de Comercio, con una vigencia
no mayor a 30 días de expedición del certificado.

Persona natural se contabiliza el tiempo desde la fecha de expedición de la tarjeta
profesional ingeniero civil y la especialización en diseño de estructuras la cual debe
cumplir con el tiempo solicitado.

Para la asignación de puntaje, la fracción del año se aproximará por exceso o por
defecto al año completo.

1.3 OBJETO

La UNIVERSIDAD TECNOLOGICA DE PEREIRA, está interesada en recibir propuestas
para la elaboración LOS ESTUDIOS DE VULNERABILIDAD SÍSMICA, ACTUALIZACIÓN
ESTRUCTURAL DE LOS EDIFICIOS: BIBLIOTECA Y AUDITORIO JORGE ROA MARTÍNEZ
Y LABORATORIO DE AGUAS de acuerdo con el cuadro relacionado en el ítem 1.3.1

1.3.1 Descripción del objeto:

Objetivos específicos:

 Evaluar el grado de vulnerabilidad sísmica y estructural de los edificios
relacionados en el cuadro que se muestra a continuación, cumpliendo con el
reglamento y contenidos de la norma colombiana de diseño y construcción Sismo
Resistente actualizada (norma NSR-10), en especial lo indicado para las
edificaciones clasificadas en el grupo de uso IV - Edificaciones Indispensables en
el Capitulo A.10.

EDIFICIO ÁREA (M2) TIPO DE
ESTUDIO OBSERVACIONES ALCANCE

BIBLIOTECA
y
AUDITORIO
JORGE ROA

3.718
Vulnerabilidad y
Actualización
estructural

El edificio consta de
varias estructuras las
cuales deben estudiarse
en forma independiente
con los respectivos
ensayos de laboratorio

Levantamiento topográfico,
arquitectónico, estructural y catastro,
estudio de suelos y estructura, estudio
de la vulnerabilidad sísmica, propuesta
de reforzamiento estructural,
presupuesto y especificaciones para la
intervención.

EDIFICIO DE
AGUAS 1.131

Vulnerabilidad y
Actualización
estructural

Levantamiento topográfico,
arquitectónico, estructural y catastro,
estudio de suelos y estructura, estudio
de la vulnerabilidad sísmica, propuesta
de reforzamiento estructural,
presupuesto y especificaciones para la
intervención.

 5

 Adelantar los levantamientos estructurales y catastro arquitectónico (si no se
cuenta con los plano), ensayos de laboratorio, pruebas de resistencia de
materiales (nucleos),regatas (vigas y columnas), apiques (zapatas), estudio de
suelos y en general todas las actividades necesarias para evaluar la
vulnerabilidad sísmica de cada una de las estructuras.

 Plantear posibles soluciones o tipos de refuerzo estructural, estableciendo

Conjuntamente con la Interventoría y el comité evaluador, la alternativa más
favorable o conveniente que deberá tener en cuenta los siguientes aspectos:

• Los costos de la alternativa propuesta.

 Entregar los documentos técnicos necesarios, que permitan adelantar las

Obras de rehabilitación estructural de las edificaciones.

 Todos los diseños deben realizarse cumpliendo la normatividad vigente.

1.3.2 Alcance

Durante la ejecución del objeto antes descrito, el contratista debe cumplir con las
siguientes actividades las cuales se entenderán que se ajustan a lo establecido en la Ley
400 de 1997 y el decreto 926 de 19 de marzo 2010 .

1. Elaboración de un procedimiento para la recolección y análisis de la información

existente (levantamiento topográfico, estructural, metodología para la realización
de ensayos de campo y de laboratorio, etc.). Los ensayos que se requieran de
cualquier tipo, ya sean, parcialmente destructivos, regatas, apiques y demás, y la
reconstrucción deberá ser por cuenta del contratista.

2. Análisis de la información disponible, verificación y actualización de los espacios
existentes.

3. Análisis y descripción de la estructura actual.
4. Catastro del edificio, arquitectónico y estructural descripción de usos.
5. Estudio de suelos y cimentación e informe necesario para rediseño estructural

para el cual se deberán tener en cuenta los parámetros e índices indicados en el
estudio de Microzonificación sísmica, para la obtención del espectro de diseño.

6. Levantamientos de lesiones y Determinación de las características físicas y
mecánicas del concreto.

7. Caracterización de la amenaza de acuerdo con la norma NSR-10, y Vulnerabilidad
estructural de la edificación objeto del estudio.

8. Modelos y metodología de análisis estructural.
9. Informe del diagnóstico.
10. Presentación de alternativas de intervención y actualización estructural ,

incluyendo:

 6

• Planos estructurales y detalles de reforzamiento
• Informe de verificación estructura actual con los planos

Suministrados.
• Informe del estudio de materiales.
• Informe del estudio geotécnico.
• Determinación del sistema estructural principal y su comportamiento

Actual.
• Modelación de la estructura.
• Evaluación de la vulnerabilidad de la estructura existente.
• Diagnóstico de la vulnerabilidad sísmica estructural y no estructural.
• Registro Fotográfico del estudio.
• Alternativas de solución.
• Justificación alternativa final.
• Recomendaciones para: la intervención y actualización, estructural y

tratamiento de elementos no estructurales.
• Memorias y planos completos de los estudios realizados e intervenciones
 Propuestas con soluciones eficientes, económicas y seguras.
• Programación de obra (trabajos de intervención).
• Entrega de análisis de precios.
• Entrega de presupuesto.
• Especificaciones técnicas.
• Plantas arquitectónicas de las edificaciones existentes, Informe de
 verificación del uso de los espacios arquitectónicos.

1.3.3 Metodología para la ejecución del estudio

El proponente debe presentarse como parte de su propuesta la metodología a seguir
para la ejecución del estudio y será calificable de acuerdo como se describe en el
numeral de calificación, esta debe contener como mínimo la descripción de cómo se
realizarán las siguientes actividades:

1. Revisión y análisis de la información disponible

2. Revisión de la edificación en campo levantamiento arquitectónico y estructural y
elaboración del catastro.

3. Estudios y ensayos de laboratorio (clasificación, calidad y cantidad - mínimo tres
puntos de exploración de cimentación por estructura, e igual número puntos
para pruebas de resistencia y calidad de materiales, núcleos y regatas, por piso
-)

4. Vulnerabilidad de la estructura, evaluación y diseño

 7

5. Presentación de informes, planos y cálculos (clasificación, forma de presentación
y cantidad)

6. Cronograma de entrega de resultados, de acuerdo con el alcance solicitado.

7. Alternativas de actualización estructural.

8. Personal a utilizar adicional al mínimo exigido.

1.3.4 Asesoría durante la construcción

Durante el tiempo que dure la construcción el proponente tendrá la obligación de
realizar un acompañamiento a la interventoría, de tal forma que se resuelvan las dudas
o conflictos del diseño, la asesoría en cuanto a cambios de materiales por dificultades
con el mercado, la complementación de cálculos o diseños indispensables no
presentados.

1.3.5 Condiciones generales y entrega

El contratista deberá cumplir con dos estándares de servicio de medición mensual, de
acuerdo con los cuales se afectará la remuneración del contrato.

 ESTANDARES DE SERVICIO

• Entrega de resultados mensuales acordes con el cronograma establecido para

cada producto terminado (0.5% de descuento por cada día de atraso, máximo
hasta el 2%)

• Ajustes a los productos de acuerdo a las sugerencias realizadas por parte de la
interventoría (0.1% de descuento por cada día de atraso, máximo hasta el 1%)

 En todos los diseños se debe considerar:

1. La utilización de las normas correspondientes, nacionales, municipales,
especiales del sector, POT y micro zonificación de la ciudad de Pereira, NSR-
10,LEY 361 DE 1997, decreto 1538 de 2005, NTC4595, RETIE resolución
181294 de 6 agosto de 2008, NTC 2050,normas de diseño y construcción para
redes y subestaciones dentro del sistema eléctrico de la empresa de energía de
Pereira.

2. La información institucional existente y las condiciones determinadas por la UTP
a través de la Arquitecta coordinadora de Planeación y Desarrollo de la Planta
Física.

3. Entrega de las memorias de cálculo de los diseños.

 8

4. Entrega de planos completos en las escalas indicadas, en original y una copia,
firmados y tramitados ante las entidades correspondientes planos estructurales.

5. Entrega de cantidades de obra y presupuesto consolidado del proyecto de
intervención estructural.

6. Entrega de análisis de precios de cada uno de los ítems que se deban ejecutar
para la actualización estructural.

7. Entrega de las memorias de cálculo de las cantidades de obra.
8. Especificaciones técnicas detalladas y completas incluidas forma en que se

medirá y pago en concordancia con las utilizadas para el presupuesto.
9. Entrega de cronograma proyectado en Project de la ejecución del trabajo de

reforzamiento.

1.4 PERSONAL PROFESIONAL EXIGIDO DENTRO DEL PROYECTO

1.4.1 Personal calificable equipo proyecto

1.4.1.1 Ingeniero civil con postgrado en estructuras

1.4.1.2 Especialista en patología estructural

1.4.1.3 Especialista en geotecnia o ingeniería de suelos

1.4.1.4 Ingeniero civil Asesor con postgrado en estructuras

1.4.2 Personal no calificable

1.4.2.2 Ingeniero para cálculo de cantidades, análisis de precios, y especificaciones.

1.4 PLAZO: El plazo deseable para la ejecución de este estudio es de 90 días
Calendario.

1.5 FORMA DE PAGO:

La forma de pago será un anticipo del 30%, el cual será manejado en cuenta conjunta,
por el Contratista y el interventor, en la cuenta solo se manejará el anticipo para el
“ESTUDIO DE VULNERABILIDAD SÍSMICA,ACTUALIZACIÓN ESTRUCTURAL Y
FUNCIONAL DE LA BIBLIOTECA Y EL LABORATORIO DE AGUAS EN LA U.T.P.”

 ”de dicha cuenta solo podrán girarse cheques directamente a proveedores o a los
profesionales relacionados con los estudios y diseños o al contratista para reembolso de
gastos generados dentro del contrato, el 70% restante en actas parciales amortizando el
anticipo, el pago final contra acta de recibido a satisfacción por parte de la
interventoría del estudio previa la entrega de los documentos solicitados en el numeral
1.3.2 ALCANCE y al cumplimiento del cronograma de entrega de resultados.

 9

Con el fin de programar y realizar los pagos de acuerdo con las entregas parciales se
hace necesario que el proponente entregue un cuadro valorando las diferentes
actividades de acuerdo con sus costos así:

VALORACIÓN DE COSTOS PARA PAGO

Levantamiento topográfico, levantamiento
arquitectónico, estructural y elaboración de
catastro.

PORCENTAJE DEL VALOR
TOTAL DEL CONTRATO

Biblioteca Jorge Roa y Auditorio
Laboratorio de aguas
Exploración de suelos y estructura
Biblioteca Jorge Roa y Auditorio
Laboratorio de aguas
Estudio de vulnerabilidad
Biblioteca Jorge Roa y Auditorio
Laboratorio de aguas
Actualización estructural
Biblioteca Jorge Roa y Auditorio
Laboratorio de aguas
Elaboración de presupuesto y
especificaciones
Biblioteca Jorge Roa y Auditorio
Laboratorio de aguas
COSTO TOTAL

De acuerdo a la directiva presidencial 04 de 2.003, “La entidad contratante es la
propietaria de los recursos entregados en calidad de anticipo y en consecuencia los
rendimientos financieros que los mismos generen pertenecen al tesoro“

Se debe presentar un plan de manejo de anticipo antes de iniciar la obra y como
requisito para el pago del mismo.

El contratista deberá anexar la respectiva factura comercial y Certificado donde conste
que la empresa o persona natural se encuentra a Paz y Salvo con el pago de Aportes al
Sistema de Seguridad Social Integral y con el pago de Aportes Parafiscales de los
trabajadores a su cargo, correspondiente al último mes y de conformidad con la Ley
789 de 2002 y 828 de 2003.

 10

CAPITULO 2

ESPECIFICACIONES Y CONDICIONES GENERALES

2.1 GENERALIDADES

2.2. FINANCIACIÓN: Recursos provenientes de la Nación y de acuerdo con la
disponibilidad de pago de la Tesorería de la Universidad

2.3. CRITERIOS PARA LA ADJUDICACIÓN: Se verificará el cumplimiento de los
requisitos Jurídicos y financieros; se dará puntaje de acuerdo al componente técnico
solicitado y a la propuesta económica, tal y como se establece en el capítulo 4.

La Universidad no adjudicará parcialmente, lo hará de manera integral a aquella
persona natural o jurídica que cumpla con todos los requisitos establecidos en el
presente pliego.

2.4. DECLARATORIA DE DESIERTA: La convocatoria quedará desierta solo en el
evento de existir motivos que impidan la selección objetiva del contratista y por las
siguientes causales:

1. No se presentó oferta o ninguna se ajuste al pliego de condiciones.
2. Por inconveniencia o cuando los costos excedan el Presupuesto oficial.
3. Cuando hay discrepancia sobre el contenido de la oferta.

En estos eventos, la universidad podrá contratar directamente por lo menos con una
cotización que podrá ser solicitada directamente.

2.5. PRESENTACIÓN Y ENTREGA DE OFERTAS

El proponente deberá cumplir con los requisitos de los Términos de Referencia y
entregar los documentos solicitados puesto que la no presentación de estos documentos
descalifica al proponente.

No se considerarán las ofertas cuyos documentos presenten tachaduras, borrones,
enmendaduras o que hagan dudar de las condiciones de la oferta.

Las propuestas deben dirigirse a la secretaría general segundo piso del edificio
administrativo, no se responde por las enviadas a otras dependencias o las que lleguen
fuera del tiempo.

Las ofertas deben ser presentadas en original y una copia y deberán estar debidamente
legajadas, foliadas y rubricadas por la persona que presenta la oferta, en sobre cerrado
y depositada en la urna cerrada ubicada en la Secretaría General, el día y a la hora
señaladas.

 11

Se debe presentar la documentación en original y una copia de acuerdo con lo
estipulado en el capítulo 3

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

Señores
UNIVERSIDAD TECNOLÓGICA DE PEREIRA
Nombre del proponente
Domicilio y teléfono

Convocatoria pública No 16 “ESTUDIO DE VULNERABILIDAD SÍSMICA,
ACTUALIZACIÓN ESTRUCTURAL DE LA BIBLIOTECA Y AUDITORIO JORGE ROA Y EL
EDIFICIO DE AGUAS EN LA U.T.P.”

2.6. CONDICIONES GENERALES

Las ofertas se deben presentar de acuerdo con las instrucciones de los presentes
Términos de Referencia, especialmente en cuanto a la calidad, cantidad y
especificaciones que se describen en los mismos, no se podrán completar, adicionar,
modificar o mejorar las propuestas, después de haber sido entregadas.

En el lugar, día y hora indicados para el cierre de la presente Convocatoria Pública se
abrirán los sobres dando a conocer a los asistentes los siguientes datos:

- Nombre del oferente
- Valor de la oferta
- Plazo de ejecución

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

2.7. REVISIÓN DE DOCUMENTOS

Se evaluarán las propuestas que hayan cumplido con toda la documentación exigida en
los presentes Términos de Referencia. No se admitirán propuestas complementarias,
alternativas o modificaciones que fueran presentadas con posterioridad al cierre de la
Convocatoria Pública, lo anterior no impide que cuando la Universidad así lo considere
solicite por escrito las aclaraciones necesarias.

En caso que exista discrepancia entre el valor final obtenido en el cuadro de la
propuesta y el valor consignado en la carta de presentación se tomará como cierto el
valor dado por el cuadro.

 12

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

2.8. REGULACIÓN JURÍDICA

Los presentes Términos de Referencia, la propuesta, el respectivo contrato y los demás
documentos estarán sujetos a las normas del derecho privado, y en especial a las
normas internas de contratación de la Universidad Tecnológica de Pereira y forman
parte integrante del contrato.

2.9. DISPONIBILIDAD PRESUPUESTAL

Para la celebración y adjudicación del contrato, la Universidad cuenta con la
disponibilidad presupuestal correspondiente al cumplimiento del mismo.

PRESUPUESTO OFICIAL: Cincuenta y cinco millones ochocientos mil pesos m/cte. $
55.800.000

2.10. RETENCIÓN DE PAGOS

La Universidad podrá retener total o parcialmente cualquier pago en cuanto sea
necesario para protegerse de pérdidas debidas a trabajos defectuosos no corregidos,
garantías no cumplidas o para aplicación de multas.

2.11. INDEMNIDAD

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

2.12. DERECHOS Y LEYES

El proponente deberá informarse sobre las disposiciones legales vigentes sobre el
empleo de trabajadores y enterarse sobre las leyes de protección social, seguros de vida
y accidentes, riesgos profesionales, salud ocupacional, Pago de obligaciones parafiscales
tales como aportes a caja de compensación, Bienestar Familiar, Sena.

 13

2.13. CONDICIONES DE EXPERIENCIA

Los proponentes a participar en la presente convocatoria, deben cumplir la experiencia,
acreditada por medio del documento respectivo; y deberán relacionar la ejecución de
los trabajos referentes a las experiencias exigidas para el proponente y los diferentes
profesionales.

La experiencia necesaria para el proponente es:

Experiencia general como ingeniero civil con postgrado en estructuras mayor o igual
7 años cuantificados de la siguiente forma:

Personas jurídicas a partir de la fecha de constitución de acuerdo con el certificado de
existencia y representación legal expedido por la Cámara de Comercio, con una vigencia
no mayor a 30 días de expedición del certificado, El objeto social de la persona jurídica
debe ser diseño estructural, o rehabilitación estructural, o repotenciación estructural,
reforzamiento estructural, o actualización estructural.

Persona natural, debe presentar tarjeta profesional de ingeniero civil, se contabilizará el
tiempo de experiencia desde la fecha de expedición del acta o diploma de postgrado en
estructuras.

Experiencia específica en estudios de vulnerabilidad sísmica e intervención y
actualización estructural de los mismos con un área mínima de 3.000 m2. También se
aceptará como experiencia en rehabilitación estructural, repotenciación estructural,
reforzamiento estructural, actualización estructural o similar, todos los anteriores a la luz
de la Norma sismoresistente

En caso de que el certificado solo se refiera a estudios de vulnerabilidad debe presentar
diseño de estructuras o reforzamiento de estructuras en edificaciones de tres o más
pisos. Las áreas presentadas en cada certificado deben ser iguales o mayores a 3.000
m2.

Para consorcios y uniones temporales se sumará la experiencia de los integrantes y
cada uno debe contar mínimo con el 60% del área solicitada (3.000 m2).

Para la asignación de puntaje, la fracción del año se aproximará por exceso o por
defecto al año completo.

Los certificados deben ser expedidos por el DUEÑO DE LA OBRA, deben ser claros y
contener nombre del estudio, fechas de inicio y terminación, descripción del estudio,
valor del contrato, propietario de la obra, nombre del consultor y del interventor,
nombre y cargo de la persona que firma el certificado.

 14

2.14. CAPACIDAD ADMINISTRATIVA Y OPERACIONAL

El proponente debe tener una organización operativa que cuente como mínimo con
Oficina en la ciudad de Pereira, o se comprometa a establecer oficina en la ciudad de
Pereira durante el tiempo que dure el estudio.

2.15. CUADRO DE COSTOS

Se debe presentar el cuadro de cálculo del factor multiplicador, el cuadro de personal a
utilizar, indicando el tiempo de dedicación, cuadro de gastos en elementos de consumo,
y resumen de todos los costos totalizando antes de IVA, luego calculará el IVA sobre las
utilidades para obtener el valor total de la propuesta.

Los proponentes a quienes corresponda facturar IVA, deberán relacionar
dicho valor en forma clara y explícita.

Serán por cuenta del contratista todos los sueldos y/o prestaciones del personal a su
servicio; así como también el costo de utilización de los equipos, herramientas e
instrumentos de prueba necesarios para la ejecución total del estudio.

CAPITULO 3

PRESENTACION DE LA PROPUESTA

Los proponentes deben depositar en la urna hasta el día del cierre, los documentos en
el siguiente orden:

3.1. DOCUMENTOS TÉCNICOS

3.1.1. Carta presentación de la propuesta

Carta de presentación de la oferta, la cual debe contener en forma clara el valor de la
oferta antes de IVA, valor del IVA, y como consolidado el valor total de la propuesta y
Plazo para la ejecución del contrato.
Los valores de la oferta deberán darse sin decimales y en pesos colombianos

3.1.2. Indice.

Las ofertas deberán contener un índice donde se relacionen en forma clara cada
documento de la oferta.

 15

3.1.3. Relación de manejo de anticipo

Relación de manejo de anticipo discriminando los pagos a realizar (HASTA EL 30% DE
VALOR DEL CONTRATO)

3.1.4. Cuadro de Costos (Formato anexo 3)

Cuadro de costos de acuerdo con lo solicitado en estos términos de referencia ; anexo
No 3 , hoja 1 (factor multiplicador), hoja 2 (costo de personal) y (costos directos); los
cuadros se encuentran enlazados.

3.1.5. Cuadro de Valoración de costos para pago
De acuerdo con el numeral 1.6 FORMA DE PAGO

3.1.6. Certificado de Cumplimiento

Relación de experiencia del proponente, anexo 1, y mínimo dos (2) certificado de
cumplimiento expedido por las empresas públicas o privadas con quienes hayan
contratado y relacionados con el objeto de esta convocatoria pública (estudios de
vulnerabilidad sísmica y actualización estructural), en caso que los certificados
solo consten de estudios de vulnerabilidad sísmica, se deberán presentar adicionalmente
certificados 2 certificados de experiencia en cálculo de estructuras.

Los certificados entregados deben cumplir con la experiencia exigida en el numeral 2.13,
No se refiere a Listado de Clientes y deben contener objeto, fecha de contrato y valor
contratado.

3.1.7. Relación de experiencia personal profesional, anexo 2

Se deberán anexar las hojas de vida firmada indicando que se entrega para anexar a
esta propuesta; del proponente y de los profesionales propuestos para la realización del
estudio objeto de la convocatoria, adjuntando una carta de compromiso de participar
en el estudio.

Certificados de experiencia de acuerdo con lo solicitado y en el orden relacionado en el
anexo 2; expedidos por la entidad dueña de la obra.

Copia de las tarjetas profesionales, de los títulos solicitados, y de los documento de
identidad.

3.1.8. Metodología para la ejecución del estudio

Se debe hacer una clara descripción de la forma en que se elaborará el estudio y el
producto final a entregar de acuerdo con los numerales 1.3.2 y 1.3.3.

 16

3.1.9. Constancia de alquiler de oficina

Constancia de que se tiene oficina establecida en la ciudad de Pereira o carta de
compromiso de que se establecerá una mientras dure el proyecto, expedida por el
proponente.

3.2. DOCUMENTOS LEGALES

3.2.1. Consorcio o Unión Temporal

Documento de constitución de Unión Temporal o consorcio, debidamente autenticado en
notaría.

3.2.2. Registro único de proponentes ante la cámara de comercio R.U.P.

 De acuerdo a lo solicitado en el numeral 1.2

3.2.3. Póliza de Seriedad de la propuesta

Por el 10% del valor de la propuesta y un término de duración de tres meses contados a
partir del día de cierre de la licitación.

3.2.4. Certificado de existencia y representación legal

Expedido por la Cámara de Comercio, con una vigencia no mayor a 30 días de
expedición del certificado, el objeto social de la persona jurídica debe ser diseño
estructural, y/o rehabilitación estructural, y/o repotenciación estructural, y/0
reforzamiento estructural, y/ o actualización estructural .

3.3. DOCUMENTOS FINANCIEROS

3.3.1 Balances, Declaraciones de Renta y Estados de Pérdidas y
Ganancias

Anexar: Balances, Estado de Resultados, Declaración de Renta con las notas explicativas
a Estados Financieros, Certificado de Contador Público, correspondientes al año 2008.
Adjuntar fotocopia de la tarjeta profesional del contador.

3.3.2 Documentos Seguridad Social

Adjuntar Certificado expedido por el Revisor Fiscal de la empresa o en su defecto por su
Representante Legal si es Persona Jurídica, de estar al día en el pagos a los Sistemas
de Seguridad Social Integral, Riesgos Profesionales y Parafiscales de sus trabajadores, si
es Persona Natural deberá anexar las planillas correspondientes que acrediten que se
esta cumpliendo con los pagos al Sistema de Seguridad social Integral y Riegos
Profesionales de conformidad con la Ley 828 de 2003. Lo anterior se aplicara para el
proponente ganador del proceso Licitatorio.

 17

3.3.3 Registro Único Tributario – RUT

Expedido por la Dirección de impuestos Nacionales

NOTA: En el evento que falte alguno de los documentos solicitados, se concederá un
plazo de 8 horas para el efecto de presentarlo.

CAPITULO 4.

ANÁLISIS, EVALUACIÓN, COMPARACIÓN DE PROPUESTAS Y ADJUDICACIÓN
DEL CONTRATO

El comité evaluador deberá acatar íntegramente los términos de referencia, examinarán
las propuestas para determinar si los proponentes están habilitados para presentarlas, si
los documentos se presentaron completos, si el proponente cumple con la totalidad de
los requisitos exigidos.

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

La evaluación técnica, será realizado por la el comité designado por el rector.

El análisis financiero es realizado por el Jefe de la División Financiera y el Tesorero de la
Universidad.

El análisis jurídico será realizado por la Secretaría General de la Universidad.

4.1. Evaluación Jurídica

La evaluación jurídica corresponde al estudio documentario para determinar si las
propuestas se ajustan o no a los requerimientos de la ley y a los presentes términos de
referencia. La falta de uno solo de de los documentos exigidos como documentos
jurídicos, descalifica al Proponente para continuar en el proceso de dicha convocatoria.

4.2. Evaluación Financiera

La revisión por parte del comité financiero, de todos los documentos financieros exigidos
en el Pliego. La falta de uno de ellos descalifica al proponente para continuar en el
proceso licitatorio.

 18

El comité financiero analizará los índices de liquidez, endeudamiento y rendimiento, los
cuales determinan la solvencia económica de cada proponente para contratar con la
Universidad.

- Capital de Trabajo = Activo Corriente – Pasivo Corriente= 30.000.000

- Razón corriente = Activo corriente ≥ 1.1
 Pasivo corriente

- Nivel de endeudamiento = Pasivo corriente ≤ 50 %
 Total Activos

- Margen de utilidad operacional = Utilidad operacional ≥ 7.67 %
 Ventas

Un resultado inferior al 50%, en los indicadores (debe cumplir al menos con dos de los
indicadores solicitados) descalifica al Proponente para continuar en el proceso.

4.3 Evaluación Técnica

4.3.1 Criterios de evaluación y ponderación

Las propuestas se evaluarán de conformidad con los siguientes criterios de evaluación:

Factor Puntaje
Experiencia general del proponente 120
Experiencia especifica del proponente 150
Bono por experiencia 30
Experiencia del personal profesional 320
Metodología para la ejecución del estudio 60
Precio 170
Total puntaje 850

En cada caso se asigna la puntuación correspondiente así:

4.3.2 Procedimiento para la calificación y ponderación

4.3.2.1 EVALUACIÓN EXPERIENCIA GENERAL DEL PROPONENTE (120 PUNTOS)

Experiencia del proponente en el ejercicio de la profesión.

 19

 Igual a 7 años 70 puntos
 Entre > 7 años = 10 años 90 puntos
 Mayor a 10 años 120 puntos

Para persona jurídica se contabiliza el tiempo desde la fecha de constitución de la
empresa según el certificado de existencia y representación legal expedido por la
Cámara de Comercio. El objeto social de la persona jurídica debe ser diseño estructural,
o rehabilitación estructural, o repotenciación estructural, o reforzamiento estructural, o
actualización estructural.

Para persona natural se contabilizará el tiempo de experiencia desde la fecha de
expedición del acta o diploma de postgrado en estructuras.

En el caso de consorcios o uniones temporales deben presentar únicamente certificados
de experiencia de uno de los consorciados o unidos temporal, por lo que se recomienda
presentar la que a juicio de los proponentes les represente el mayor puntaje (se
calificará como persona natural).

Para la asignación de puntaje, la fracción del año se aproximará por exceso o por
defecto al año completo.

En ningún caso se asignarán más de 120 puntos por este concepto.

4.3.2.2 EVALUACIÓN EXPERIENCIA ESPECIFICA DEL PROPONENTE (150 PUNTOS)

Experiencia en trabajos similares durante la vida profesional, se tendrá en cuenta los
contratos cuyo objeto haya sido estudios de vulnerabilidad sísmica y
actualización estructural de los mismos con un área mínima de 3.000 m2, para
edificaciones de más de tres pisos, en una sola certificación. También se aceptará
como experiencia en rehabilitación estructural, repotenciación estructural,
reforzamiento estructural, actualizaciones estructurales o similares en área
mínima de 3.000 m2, para edificaciones de más de tres pisos, en una sola certificación,
todos los anteriores a la luz de la NORMA SISMO RESISTENTE.

Se deben acreditar con los correspondientes soportes (fotocopia del contrato o
certificación completa). Documento no saneable.

Dichos contratos se relacionarán en el anexo de formato correspondiente de estos
términos de referencia los cuales deben diligenciarse en todas sus columnas. La
información que sea requerida en estos anexos será suministrada bajo la
responsabilidad del proponente.

 20

Para consorcios y uniones temporales se sumará la experiencia específica de los
integrantes y no podrá ser menor al 60 % de la exigida para cada uno de los
consorciados, se admiten máximo dos consorciados.

Los 150 puntos se distribuirán de la siguiente manera:

Uno ó varios contratos de estudios de vulnerabilidad sísmica y actualización estructural
de acuerdo a lo especificado, cada contrato deberá certificar áreas cubiertas mínimas de
3.000 m2.

Cada certificación tendrá 50 puntos, solo se aceptan estudios de vulnerabilidad sísmica
con el diseño correspondiente para la intervención estructural.

No se tendrán en cuenta certificaciones de experiencia por debajo a la mínima solicitada.

Para el caso de Consorcios o uniones temporales, se tendrá en cuenta la experiencia
sumada de sus integrantes. teniendo en cuenta que cada uno deberá tener mínimo el
60%de la experiencia solicitada.

Se acredita con la copia del contrato o certificado de estudio, expedido por el
propietario de la edificación. Documento no saneable.

En todo caso el máximo puntaje que se podrá obtener por experiencia específica del
proponente será de 150 puntos.

BONO POR EXPERIENCIA. 30 Puntos

Se concederá un bono de 30 puntos a quien después de obtenidos los 150 puntos de la
experiencia específica (equivalente a tres certificados)presente el certificado de estudio
de vulnerabilidad sísmica y actualización estructural, con mayor área en una sola
edificación, los demás proponentes que presenten certificaciones para obtener el bono
tendrán una puntuación proporcional a la mayor presentada, para su calificación es
indispensable que el proponente identifique en el cuadro de experiencia cual es la que
aplica para el bono.

4.3.2.3 EVALUACIÓN EXPERIENCIA DEL PERSONAL PROFESIONAL. (320 PUNTOS).

La evaluación y asignación del puntaje se realizará con base en la información
suministrada en el formato correspondiente y los soportes (fotocopia del contrato o
certificación completa) pertinentes y demás documentos solicitados. Para efectos de
calificación, esta información podrá ser verificada por parte de la Entidad.
Los profesionales deben anexar la hoja de vida debidamente firmada, carta de
compromiso de participación en el proyecto, tarjeta profesional y fotocopia de la
matrícula profesional, fotocopia del diploma que acredita la especialización solicitada.

 21

A continuación se consignan los parámetros generales de calificación, así:

Ingeniero civil con especialización en cálculo estructural: 80 Puntos

Estudios y diseños de rehabilitación estructural, repotenciación estructural,
reforzamiento estructural, o actualización estructural, en áreas mayores o iguales a
3.000 m2, de edificaciones mayores o iguales a tres pisos (40 puntos por cada
diseño)
Puntaje máximo 80 Puntos

Especialista en patología estructural: 80 Puntos

Estudios y diseños en patología estructural en áreas mayores o iguales a 3.000 m2, de
edificaciones mayores o iguales a tres pisos (40 puntos por cada diseño)
Puntaje máximo 80 Puntos

Especialista en geotécnia o ingeniería de suelos 80 Puntos

Experiencia específica en estudios de suelos y recomendaciones para cimentación de
edificaciones en áreas mayores o iguales a 3.000 m2, de edificaciones mayores o iguales
a tres pisos. (40 puntos por cada diseño)
Puntaje máximo 80 Puntos

Asesor - Ingeniero civil con especialización en cálculo estructural: 80 Puntos

Estudios y diseños de rehabilitación estructural, repotenciación estructural,
reforzamiento estructural, o actualización estructural, en áreas mayores o iguales a
3.000 m2, de edificaciones mayores o iguales a tres pisos (40 puntos por cada
diseño)
Puntaje máximo 80 Puntos

Se acepta que el Ingeniero estructural y el especialista en patología estructural sean la
misma persona en caso que tenga la formación solicitada, para los dos profesionales.
Durante el desarrollo del proyecto se exigirá un profesional por cargo, y de acuerdo con
ello debe firmar los estudios y responsabilizarse de ello, es responsabilidad de
proponente firmar toda la documentación entregada en conjunto con el profesional
responsable.

 22

De todos los profesionales propuestos se debe presentar la documentación completa :
• Hoja de vida debidamente firmada
• Carta de compromiso de participación en el proyecto.
• Tarjeta profesional.
• Certificados de experiencia expedido por la entidad contratante.

NOTA: para poder participar en la licitación es indispensable presentar hoja
de vida de cada uno de los profesionales solicitados, con al menos un
certificado que cumpla los requisitos mínimos exigidos.

5.0 Evaluación de la metodología para la ejecución del estudio

• Quien presente la metodología ceñida a los puntos descritos en el pliego
obtendrá 30 puntos.

• Se otorgarán 30 puntos adicionales a quien proponga la entrega de más de dos
alternativas de actualización estructural, con su respectivo estudio de costo
beneficio.

6.0 Evaluación Económica (170 puntos)

De acuerdo al orden de elegibilidad por precio se asignará la puntuación así:

170 puntos se asignarán a la propuesta más económica.
150 puntos a la propuesta que se encuentre en segundo lugar según su valor
130 puntos a la propuesta que se encuentre en tercer lugar según su valor
110 puntos a la propuesta que se encuentre en cuarto lugar según su valor
90 puntos a las demás propuestas.

7. 0 Puntuación Total

El puntaje total para cada propuesta es el resultante de la suma de los puntajes
parciales asignados en los aspectos descritos anteriormente, luego, se ordenan las
propuestas en función del puntaje así obtenido, de mayor a menor, tal que aquella que
tenga el mayor ocupe el primer lugar y así sucesivamente.

8.0 Criterio de desempate

En caso que dos o más proponentes obtengan el mismo puntaje, se designara en primer
lugar el que ofrezca menor valor para la ejecución de los estudios, en caso de coincidir
el valor de las propuestas se sorteará la adjudicación.

 23

MINUTA DEL CONTRATO

CONTRATO DE SERVICIOS PROFESIONALES DE CONSULTORIA -
ASESORIA CELEBRADO ENTRE LA UNIVESIDAD TECNOLÓGICA DE

PEREIRA Y ………………………………..

CONTRATO No: ……….
CUANTÍA: $...........

Entre los suscritos a saber LUIS ENRIQUE ARANGO JIMÉNEZ, identificado con
la cédula de ciudadanía No. 10.059.486 de Pereira, en su condición de rector y
representante legal de LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA, ente
universitario autónomo creado por la Ley 41 de 1958, vinculado al Ministerio de
Educación Nacional, designado como rector para un nuevo período mediante
resolución No. 07 de 23 de noviembre de 2005, emanada del Consejo Superior,
quien en adelante se denominará EL CONTRATANTE de una parte, y de otra el
…………………………, con Cedula de ciudadanía No …………, , quien se
denominará EL CONSULTOR, han acordado celebrar el presente contrato de
consultoría-asearía técnica, previo agotamiento del Concurso de méritos No …. ,
y de acuerdo a las siguientes cláusulas: PRIMERA: OBJETO: Es la prestación
de los servicios de consultoría-Asesoría en la ELABORACION LOS ESTUDIOS DE
VULNERABILIDAD, ACTUALIZACIÓN ESTRUCTURAL Y FUNCIONAL LA BIBLIOTECA
JORGE ROA Y EL EDIFICIO DE AGUAS EN LA UNIVERSIDAD TECNOLOGICA DE
PEREIRA. SEGUNDA: OBLIGACIONES ESPECIALES DE EL CONSULTOR: (
Las obligaciones son las contenidas en los pliegos o términos de referencia y en
la oferta aceptada por la Universidad). TERCERA: OBLIGACIONES DEL
CONTRATANTE: EL CONTRATANTE prestarán todo el apoyo logístico que
requiera EL CONSULTOR para el cumplimiento del objeto del contrato y pagará
conforme a lo estipulado en la cláusula quinta del presente contrato. CUARTA:
DURACIÓN: El presente contrato empieza a ejecutarse a partir de la firma del
Acta de Iniciación y hasta ………………. de 2010 y estará vigente hasta
…………. del mismo año. QUINTA: VALOR Y FORMA DE PAGO: Para todos
los efectos el valor del presente contrato será de
…………………………………PESOS MCTE ($.........oo) suma que la
UNIVERSIDAD pagará así:……………………………………. previa presentación
de los informes a que haya lugar y de los pagos al Sistema de Seguridad
Social, Riesgos Profesionales y Parafiscales y demás exigencias legales.
SEXTA: IMPUTACIÓN PRESUPUESTAL: El presente contrato se imputará
totalmente al rubro presupuestal “………………………… del presupuesto de la
vigencia actual de la Universidad Tecnológica de Pereira,. SÉPTIMA:

 24

INHABILIDADES E INCOMPATIBILIDADES: El Asesor- Consultor declara
bajo la gravedad de juramento que se entiende surtido con la suscripción del
presente acto que no se encuentra incurso en causales de inhabilidad e
incompatibilidad, para la suscripción del presente contrato. OCTAVA:
MODIFICACIÓN Y TERMINACIÓN UNILATERAL: El CONTRATANTE se
reservan el derecho de dar por terminado el presente contrato unilateralmente
cuando las necesidades del servicio lo hagan aconsejable o por cualquiera de
las normas previstas en la ley. NOVENA: EXCLUSIÓN LABORAL: El presente
contrato excluye cualquier tipo de relación laboral entre el asesor-consultor y las
personas que contrate frente a la CONTRATANTE, en consecuencia el asesor
deberá cumplir el objeto del contrato con plena autonomía, sin continuada
dependencia de subordinación respecto al mismo CONTRATANTE. DECIMA:
CLÁUSULA PENAL: En el evento que EL CONSULTOR incumpla con la
prestación del servicio pactado deberá pagar a la CONTRATANTE a título de
indemnización la suma correspondiente al 10% del valor máximo del contrato.
DÉCIMA PRIMERA: GARANTÍA: El CONTRATISTA deberá constituir garantía
de cumplimiento y de a efecto de garantizar todas las obligaciones contraídas,
la cual consistirá en una póliza expedida por compañía de seguros autorizada
para funcionar en Colombia o mediante una garantía bancaria, por una cuantía
del 10% del valor total del contrato y con una duración igual a la del contrato y
dos meses más. Buen manejo del anticipo por el 100% del valor total del
contrato por el término de duración del contrato y dos meses más. Salarios y
prestaciones, por el 5% del valor total del contrato y tres años más. Calidad, por
el 30% del valor total del contrato y dos meses más DÉCIMA SEGUNDA:
MULTAS: LA UNIVERSIDAD podrá imponer multas a el CONTRATISTA en
caso de incumplimiento en el término de ejecución o plazo planteado en su
propuesta, la multa será equivalente al 0.5% del valor del contrato por cada
día de retraso en la obra. Igualmente, la Universidad podrá cubrir el valor de
las multas directamente y sin autorización del contratista, de las sumas que
adeude a éste. DÉCIMA TERCERA: EFECTIVIDAD DE LAS GARANTÍAS:
LA UNIVERSIDAD podrá retener total o parcialmente cualquier pago en
cuanto sea necesario para protegerse de pérdidas debidas a trabajos
defectuosos no corregidos, garantías no cumplidas o para aplicación de
posibles multas. Una vez desaparecidas o corregidas las causas de la
retención se efectuarán los pagos de los valores retenidos. Igualmente podrá
hacer efectivas las garantías de que trata la cláusula décima primera, total o
parcialmente, cuando a su juicio el CONTRATISTA hubiere incumplido
cualquiera de las obligaciones pactadas en este contrato. DÉCIMA
SEPTIMA: INDEMNIDAD: El CONTRATISTA mantendrá indemne al la
UNIVERSIDAD contra todo reclamo, demanda, acción legal, y costos que
puedan causarse o surgir por daños o lesiones a personas o bienes,
ocasionados por la CONTRATISTA, durante la ejecución del objeto y

 25

obligaciones del contratos xxx.
DÉCIMA CUARTA: INTERVENTORÍA: La interventoría del presente
contrato será realizada por xxxxxxxxxxxxxxx identificado con la cédula de
ciudadanía No.xxxxxxxxx quién se encargará de: DÉCIMA QUINTA:
PERFECCIONAMIENTO: El presente contrato se entiende perfeccionado una
vez suscrito por las partes, sean aprobadas las Garantías y se obtengan el
Certificado de Registro Presupuestal. DECIMA SEXTA: LEGALIZACIÓN: Se
entiende legalizado y podrá empezar su ejecución cuando: 1. Se aprueben
las Garantías a que se refiere la Cláusula Décima Primera. 2. Rut. 3.
Presentar las afiliaciones al Sistema Integral de Seguridad Social. 4.
Certificado de Antecedentes Judiciales. PARÁGRAFO: El Contratista
cuenta para esta legalización, con ocho (08) días, contados a partir
de la fecha de suscripción del presente contrato, sopena que se
declare inexistente. DECIMA SEPTIMA REGIMEN JURÍDICO: El
presente contrato se rige por las normas del Derecho Privado y en especial
por el Estatuto Interno de Contratación de la Universidad Tecnológica de
Pereira.

Para constancia se firma en Pereira los del mes de de 2010

LUIS ENRIQUE ARANGO JIMÉNEZ
………………………………………

jcs

