
[image: image1.png]

CONTRATACIÓN DIRECTA
TERMINOS DE REFERENCIA No. 090-2010
A continuación se detallan los términos y condiciones que se deberán observar en el proceso de escogencia de la presente cotización.

INFORMACION GENERAL

El proponente estudiará bajo su propia responsabilidad las condiciones técnicas necesarias para ejecutar el contrato.

1. MARCO LEGAL:

El servicio a realizar debe ser autorizado por la Autoridad ambiental y normas que rijan el control y vigilancia de los mismos; Además de la normatividad por la cual se rige la Universidad Distrital respecto a la contratación Acuerdo Nº 08 de 2003, Resolución 14 de 2004 y Resolución 0143 del 22 de abril de 2009.

Al proceso de selección son aplicables los principios y normas de la Constitución Política, la Ley 80 de 1993, la Ley 1150 de 2008 y sus decretos reglamentarios, en especial los Decretos 2474, 4828 y 4881 de 2008 y el Decreto 2025 de Junio 3 de 2009, así como las demás normas concordantes o complementarias, para aquellos aspectos no regulados en las normas anteriores, se aplican las normas comerciales y civiles pertinentes; así como las reglas establecidas en los términos de referencia o en las adendas que se expidan durante el desarrollo de este proceso.

TIPO DE CONTRATO: Orden de Servicio de Mantenimiento

2. OBJETO DEL CONTRATO:

La Universidad Distrital “Francisco José de Caldas” está interesada en contratar el Mantenimiento preventivo y correctivo con el suministro de repuestos de los purificadores de agua y filtros de ozono de las diferentes sedes de la Universidad
3.
ESPECIFICACIONES TECNICAS:

El mantenimiento preventivo incluye:

· Inspección de los sistemas

· Ajuste de conexiones eléctricas

· Medición de tensión e intensidad de corriente del sistema

· Verificación de presiones

· Detección de fugas y daños en tubería como en accesorios

· Lavado, limpieza y retiro de residuos

· Verificación del filtro de ozono

· Informe técnico y visto bueno por parte del supervisor del contrato

El mantenimiento correctivo incluye:
· Identificación de la falla

· Presentar cotización de repuestos y aprobación por parte del supervisor del contrato

· Pruebas de presión, pruebas eléctricas, verificación de no fugas

· Cambio de filtro de ozono según sea necesario

· Restauración e instalación de repuestos nuevos con su respectiva garantía

· Entrega oportuna de los repuestos autorizados en optimas condiciones de calidad

1. PROPUESTA ECONOMICA:

El valor de la propuesta debe expresarse en pesos colombianos, e incluir todos los costos directos e indirectos en que incurra el proponente en desarrollo del objeto contractual ; así como el pago de los impuestos a que haya lugar. El presupuesto disponible para esta ejecución es de dos millones doscientos cincuenta mil pesos ($2.250.000) m/cte, soportado en la Disponibilidad Presupuestal No.5269 expedida el 01 de octubre de 2010.

Los costos totales deben incluir todos los costos y gastos necesarios para la ejecución de los trabajos, de acuerdo con el siguiente formato:
	INFORMACIÓN SOBRE LOS ELEMENTOS REQUERIDOS.
LISTADO DE PURIFICADORES DE AGUA Y FILTROS DE OZONO

SEDE: TORRE ADMINISTRATIVA

ÍTEM

DESCRIPCIÓN

CANT.

PISO

1

PURIFICADOR DE AGUA OZONO BRIZA PLACA 21320

1

10

2

PURIFICADOR DE AGUA OZONO BRIZA PLACA 76610

1

9

3

PURIFICADOR DE AGUA OZONO BRIZA PLACA 165994

1

8

4

PURIFICADOR DE AGUA OZONO BRIZA PLACA 1165597

1

7

5

PURIFICADOR DE AGUA OZONO BRIZA PLACA 76615

1

6

6

PURIFICADOR DE AGUA OZONO BRIZA PLACA 165998

1

5

7

PURIFICADOR DE AGUA OZONO BRIZA PLACA 165995

1

4

8

PURIFICADOR DE AGUA OZONO BRIZA PLACA 165996

1

3

9

PURIFICADOR DE AGUA OZONO BRIZA PLACA 165999

1

2

2. PRECIOS DE LA OFERTA.

Los valores deben ser dados en pesos colombianos sin decimales, señalando el valor total de la propuesta por ítem y/o sub-ítem, discriminando el I. V. A. Se debe presentar por escrito.

Los precios totales deben incluir todos los costos y gastos necesarios para la ejecución del contrato.

Cuadro No.1.

	ÍTEM
	DESCRIPCIÓN
	UN
	CANT.
	VALOR UNITARIO
	VALOR TOTAL

	1
	PURIFICADOR DE AGUA OZONO BRIZA
	UN
	9
	
	

	TOTAL COSTOS DIRECTOS

	IVA

	TOTAL COSTOS MANTENIMIENTO

3. FORMA DE PAGO:

El valor del contrato será hasta de dos millones doscientos cincuenta mil pesos ($2.250.000) m/cte.

La Universidad pagará al contratista en pagos mensuales con corte a los treinta (30) días calendario, contados a partir de la radicación de la correspondiente factura con el visto bueno del supervisor del contrato.

4. TERMINOS DE EJECUCION:

Dos (2) meses o hasta agotar el registro presupuestal

5. CRITERIOS DE SELECCIÓN:

 El PROPONENTE para efectos del registro de las certificaciones sugerimos diligenciar el siguiente cuadro:

	OBJETO
	FECHA INICIO Y FECHA DE TERMINACIÒN
	ENTIDAD CONTRATANTE
	(%) DE PARTICIPACIÒN
	VALOR
	CERTIFICACIÓN DEL CUMPLIMIENTO DEL CONTRATO A SATISFACCIÓN

Se evaluarán los Documentos Técnicos y el cumplimiento del las especificaciones técnicas de los presentes términos de referencia. El resultado de la evaluación será ADMISIBLE O NO ADMISIBLE.
Se seleccionará al proponente que cumpla con los requisitos de los términos de referencia y ofrezca el menor valor.

	ASPECTOS A EVALUAR
	CALIFICACION

	ESTUDIO JURIDICO
	ADMISIBLE O NO ADMISIBLE

	CALIFICACIÓN TÉCNICA (Requerimientos Técnicos)
	ADMISIBLE O NO ADMISIBLE

	PRECIO
	MENOR PRECIO

Criterio de calificación del valor de la propuesta económica

Se asignarán cien (100) puntos, a la propuesta que ofrezca el menor valor total unitario de los ítems contemplados en el Cuadro No. 1 y a las demás un puntaje proporcional de acuerdo con la siguiente regla:

P= (MVTUO/VTUPE) *100

Donde: MVTUO = Menor Valor Total Unitario Ofrecido

 VTUPE = Valor Total Unitario Proponente Evaluado

6. GARANTÍAS CONTRACTUALES
El contratista ganador del presente proceso de selección adjudicado se obliga a constituir a favor de la Universidad Distrital Francisco José de Caldas, las siguientes garantías:

Una GARANTÍA ÚNICA expedida por una entidad Bancaria o por una compañía de seguros legalmente establecida en Colombia y cuya póliza matriz haya sido aprobada por la Superintendencia Financiera; que ampere los siguientes riesgos:

· DE CUMPLIMIENTO DEL CONTRATO: Deberá garantizar el cumplimiento general del contrato, el pago de multas y demás sanciones que se le impongan, en cuantía equivalente al 10% del valor del contrato y con una vigencia igual al plazo total de ejecución y cuatro (4) meses más.

· CALIDAD Y CORRECTOR FUNCIONAMIENTO DEL BIEN SUMINISTRADO: Deberá garantizar la ejecución del CONTRATO de acuerdo con las especificaciones y requisitos mínimos de la propuesta y del contrato, por el 20% del valor del mismo con una vigencia igual al plazo del contrato y un (1) año más, contados desde el acta de recibo a satisfacción.

· AMPARO PARA EL PAGO DE SALARIOS, PRESTACIONES SOCIALES E INDEMNIZACIONES: por el diez por ciento (10%) del valor del contrato por el término de la vigencia del contrato y tres meses más

7. CRITERIOS DE DESEMPATE.
En el evento de presentarse empate entre dos (2) o más ofertas, la universidad actuará así:
· Se acudirá a un sorteo por balotas.
8. VIGENCIA Y FECHA DE PRESENTACION DE COTIZACIONES:

FECHA DE APERTURA: Las propuestas se recibirán a partir de las 8:00 a.m. del jueves 21 de octubre de 2010.

La cotización debe presentarse en sobre sellado y foliado, identificado con el número del presente término de referencia (090), el nombre y la dirección del proponente antes de las 10:00 a.m. del día miércoles 27 de octubre de 2010, en la Sección de Compras ubicado en la Carrera 7 No. 40-53 piso séptimo (7) en la ciudad de Bogotá D.C.

Si la cotización es enviada por correo, se entenderá por fecha y hora de presentación la que aparezca en el sello o escrito en el sobre por la Oficina de Correspondencia.
11.
CAUSALES PARA NO CONSIDERAR SU COTIZACIÓN

Las cotizaciones no se considerarán cuando se presenten extemporáneamente, o en oficina o lugar diferente a la indicada en estos términos.

Cuando el valor de la propuesta sobre pase el presupuesto ofertado.

12. ESTAMPILLA U. D. F. J. C., PRO CULTURA Y ADULTO MAYOR
De conformidad con lo dispuesto en el Acuerdo 53 del 10 de enero de 2002 del Concejo de Bogotá D. C., y en el Decreto 093 del 4 de mayo de 2003, del valor bruto del contrato y de sus adicionales, si las hubiere, se retendrá el 1% por concepto de la estampilla Universidad Distrital Francisco José de Caldas 50 años.

De conformidad con lo dispuesto en el Acuerdo 187 del 20 de diciembre de 2005 del Concejo de Bogotá D. C., del valor bruto del contrato y de sus adicionales, si las hubiere, se retendrá el 0.5% por concepto de la Estampilla pro-Cultura.

De conformidad con lo dispuesto en el Acuerdo 188 del 20 de diciembre de 2005 del Concejo de Bogotá D.C. del valor bruto del contrato y de sus adicionales, si las hubiere, se retendrá el 0.5% por concepto de la Estampilla Adulto Mayor.

13. DOCUMENTOS QUE SE DEBE ANEXAR A LA PROPUESTA:

· El proponente debe discriminar el IVA, si es responsable de acuerdo con el RUT.

· El proponente debe diligenciar el cuadro de la oferta económica Nº 1.

· El oferente en su propuesta debe presentar como mínimo dos (2) certificaciones en donde acredite contratos terminados recibidos a satisfacción en los últimos dos (2) años, en mantenimiento preventivo y correctivo de purificadores de agua y filtros de ozono.
· Registro único de proponentes clasificado en la Actividad 3: Proveedor. Especialidad 25. Servicio de Mantenimiento Grupo 09. Mantenimiento de equipos
Persona Jurídica

· Certificado de existencia y representación legal, cuyo objeto social comprenda los servicios solicitados en la presente invitación a cotizar, cuya vigencia de expedición no supere los treinta (30) días calendario, contados a partir de la fecha de recibo de la presente Contratación Directa

· Registro Único Tributario.

· Certificación de pagos al sistema de seguridad social y aportes parafiscales.

· Certificado antecedentes Judiciales expedido por el DAS. (Ley 190 de 1.995)

· Fotocopia de la Cédula de Ciudadanía del representante legal.

Persona Natural

· Copia NIT o Cédula del contratista.

· Declaración Juramentada de pagos al sistema de seguridad social y aportes parafiscales.

· Registro Único Tributario

· Certificado antecedentes Judiciales expedido por el DAS. (Ley 190 de 1.995)

Cualquier inquietud podrá acercarse a las oficinas ubicadas en la Carrera 7 No. 40-53 piso 7. Teléfono 3239300 ext. 2605 – 2609.
La UNIVERSIDAD DISTRITAL declarará desierta la invitación en los siguientes casos:

a. Cuando no se presente propuesta alguna o ninguna propuesta se ajuste a los TERMINOS DE REFERENCIA.

b. Cuando falte voluntad de participación, y

c. Cuando se presenten causas que impidan la escogencia objetiva de los proponentes

Cualquier inquietud podrá acercarse a las oficinas ubicadas en la Carrera 7 No. 40-53 piso 7. Teléfono 3239300 ext. 2609- 2605.

TULIO BERNARDO ISAZA SANTAMARIA

Jefe Sección Compras

Ximena M.
