
PAGE
37
UNIVERSIDAD TECNOLOGICA DE PEREIRA

UNIVERSIDAD TECNOLÓGICA DE PEREIRA

DIVISION DE SERVICIOS

SECCIÓN MANTENIMIENTO

LICITACIÓN PÚBLICA No. 07 DE 2007
SERVICIO INTEGRAL DE SEGURIDAD EN EL CAMPUS UNIVERSITARIO - SEGURIDAD HOMBRES, MONITOREO Y MANTENIMIENTO DE ALARMAS Y MONITOREO C.C.T.V.
PLIEGO DE CONDICIONES

PEREIRA
 MARZO DE 2007
CONTENIDO

CAPITULO 1

INFORMACIÓN A LOS PROPONENTES

CAPITULO 2

ESPECIFICACIONES Y CONDICIONES TÉCNICAS

CAPITULO 3

PREPARACIÓN DE LA PROPUESTA

CAPITULO 4

ANÁLISIS, EVALUACIÓN, COMPARACIÓN DE PROPUESTAS Y ADJUDICACIÓN DE CONTRATO

CAPITULO 5

DE LOS CONTRATOS

CRONOGRAMA

MINUTA CONTRATO

ANEXO 1 Carta de presentación de la propuesta

ANEXO 2 Matriz de Presentación de la Propuesta

ANEXO 3 Matriz evaluación de las propuestas - porcentajes
ANEXO 4 Detalle de salarios

ANEXO 5 Relación armamento

ANEXO 6 Relación Radios de Comunicación y repetidora

ANEXO 7 Relación Vehículos

ANEXO 8 Relación contratos

ANEXO 9 Puestos de trabajo
ANEXO 10 Constancia de visita obligatoria
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.

El Pliego y los adendos se pueden consultar en la página de la Universidad www.utp.edu.co también podrán reclamarse en la Sección de Mantenimiento, ubicada en el primer piso del Edificio de Sistemas.
A partir del día 09 de marzo de 2007, se publicaron los prepliegos, con el fin de dar a conocer las necesidades y condiciones de contratación del servicio integral de seguridad para la Universidad Tecnológica de Pereira

Desde el 9 y hasta el 14 de marzo de 2007, fueron recibidas comunicaciones de diferentes empresas mediante las cuales recomendaba y solicitaban aclaraciones relacionadas con los prepliegos.
A partir del día 16 de marzo de 2007 se publican los pliegos ajustados y definitivos de la licitación.

El día 23 de marzo de 2007 a las 9:00 a.m., se realizará visita técnica obligatoria cuyo objeto es facilitar a los interesados la posibilidad de obtener por su propia cuenta y sus propios medios la información que consideren necesaria para la formulación de la propuesta. El sitio de reunión es el Salón No. 1 del Centro de Visitantes – Vivero de la Universidad Tecnológica de Pereira.

La adjudicación se hará en Audiencia Pública el día 29 de marzo de 2007 a partir de las 8:30 a.m. en la Sala Consejo Superior ubicada en el segundo piso del Edificio Administrativo de la Universidad.
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 de Licitación Pública.

1.2 Participantes:
Podrán participar las personas jurídicas, que no tengan inhabilidades, ni incompatibilidades para contratar según lo establecido en el Manual de Contratación de la Universidad, Acuerdo No. 26 de 16 de diciembre de 2003, del Consejo Superior. Con sede en las ciudades de Pereira o Dosquebradas, con fecha de establecimiento en las mismas con mínimo 5 años de antelación a la presente licitación, cuyo domicilio será acreditado con certificado de Existencia y Representación Legal expedido por la Cámara de Comercio (de Pereira o Dosquebradas). La fecha del certificado no podrá ser superior a los 90 días antes del cierre de la presente licitación.
Deben acreditar, adicionalmente, licencia de funcionamiento vigente, expedida por la Superintendencia de Vigilancia y Seguridad Privada del Ministerio de Defensa Nacional.

Las personas jurídicas deben haberse constituido por lo menos cinco años antes de la fecha de apertura de este proceso y deberán acreditar que el término de duración de la sociedad, no será inferior al máximo plazo de cumplimiento de las garantías.

Los proponentes no podrán encontrarse en ninguna de estas situaciones: Cesación de pagos, Concurso de acreedores o embargos judiciales, liquidación o cualquier otra circunstancia que justificadamente permita a la Universidad presumir incapacidad o imposibilidad jurídica, económica, moral o técnica del proponente para cumplir el objeto del contrato en forma independiente, en consorcio o unión temporal. Tampoco deberán aparecer en el boletín de responsables fiscales de la Contraloría General de la República (Artículo 85 de la Ley 42 de 1993 y Artículo 60 de la Ley 610 de 2000, por la cual se establece el trámite de los procesos de responsabilidad fiscal de competencia de las contralorías).
1.3 Objeto

El objeto de esta licitación es la contratación de un SERVICIO INTEGRAL DE SEGURIDAD EN EL CAMPUS UNIVERSITARIO - SEGURIDAD HOMBRES, MONITOREO Y MANTENIMIENTO DE ALARMAS Y MONITOREO C.C.T.V. Por un término de duración de un (1) año a partir del 16 de abril de 2007 y prorrogable por períodos iguales hasta por 3 períodos más de conformidad con las evaluaciones anuales del servicio por parte de la Universidad.

Los valores de la propuesta deberán ajustarse a las tarifas establecidas por la Superintendencia de Vigilancia y seguridad Privada según Decreto No. 073 del 18 de enero de 2002 y demás normas sobre el particular expedidas por la superintendencia.

La Universidad no adjudicará parcialmente, lo hará de manera integral a aquella empresa que cumpla con todos los requisitos establecidos en el presente Pliego y de acuerdo con los factores de evaluación.

1.3.1 Condiciones del Servicio requerido

Los proponentes deberán ofrecer un plan general de Seguridad en el campus Universitario - Seguridad Hombres, monitoreo y mantenimiento de alarmas y monitoreo C.C.T.V. - que permita proteger las personas, bienes muebles e inmuebles de la Universidad, además debe cumplir con los siguientes aspectos.

1. Administrar, programar y supervisar directamente el personal asignado para las labores a realizar objeto del contrato. El contratista deberá ubicar un supervisor en las Instalaciones de la Universidad para el control y administración de su personal de acuerdo con su propuesta.

2. Cumplir a cabalidad con el objeto del contrato.

3. Cumplir con los horarios en los días establecidos por la Universidad para un adecuado servicio de Seguridad en el campus Universitario - Seguridad Hombres, monitoreo y mantenimiento de alarmas y monitoreo c.c.t.v.

4. Programar y ejecutar las actividades que se deban desarrollar para el cumplimiento del presente contrato.

5. Elaborar y rendir informes, conceptos por escrito y demás trabajos solicitados por el interventor en el desarrollo del contrato.

6. El personal destinado para la prestación del servicio estará dotado de radio de comunicaciones, armamento, uniformes esenciales según la oferta de servicios.

7. Realizar los recorridos y revistas de control y supervisión a cada sitio donde se destine el personal a prestar su servicio dejando constancia por escrito.

8. Prestar solución eficaz y oportuna a las inquietudes presentadas por la Universidad referente a la calidad del servicio.

9. Acatar y cumplir las instrucciones verbales y/o escritas impartidas por el interventor de la Universidad.

10. El contratista dará oportuna y adecuada solución a los inconvenientes o problemas que se susciten por la perdida de elementos propiedad de la Universidad.

11. Ejercer un adecuado control en los puntos de acceso y salida tanto de personas como de elementos para evitar el ingreso de personas no autorizadas o salida de elementos no reportados.

12. No permitir en días no laborables el ingreso de personas, funcionarios o contratistas que no estén autorizados por la Universidad.

13. Identificar y revisar todo paquete, elemento, equipo o vehículo que entre o salga de las instalaciones de la que a criterio de los vigilantes deba ser revisado y según las disposiciones establecidas por la Universidad.

14. Reportar de manera inmediata toda circunstancia que sea observada como irregular o anormal.

15. El oferente debe garantizar a la Universidad Tecnológica de Pereira que está en capacidad de adelantar procesos para esclarecer siniestros.

16. Estrategias de Seguridad en el campus Universitario - Seguridad Hombres, monitoreo y mantenimiento de alarmas y monitoreo c.c.t.v.

17. Medidas preventivas y acciones de seguimiento

18. Presentar permanentemente propuestas relacionadas con el sistema de alarmas, cámaras y central de monitoreo.

19. Las demás contenidas dentro de los Pliegos de condiciones y la oferta del proponente adjudicatario.
1.4
Ampliación del plazo de la Licitación

La Universidad Tecnológica de Pereira podrá prorrogar los plazos de la Licitación antes de su vencimiento y por un término no mayor de la mitad del señalado inicialmente, cuando le soliciten las dos terceras partes o más de los Licitantes, o cuando la administración lo considere conveniente.

En caso tal, la garantía de seriedad de todas las propuestas debe comenzar su vigencia desde la nueva fecha del cierre de la Licitación.

1.5
Interpretación, aclaración y modificación de los documentos de Licitación

No se deben suponer interpretaciones de los documentos de licitación; en caso de duda se debe formular consulta por escrito a la Universidad, dentro del término señalado en el numeral 1.1 del presente capítulo.

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

Los proponentes podrán solicitar aclaración de dudas por escrito a los correos ocanas@utp.edu.co y mariavelez@utp.edu.co o vía fax al 3213206 dirigidas a la Sección de Mantenimiento de la Universidad, las cuales únicamente se recibirán hasta las 18:00 horas del día 27 de marzo de 2007
1.6 Obligación del proponente a informar errores u omisiones

1.6.1. Los proponentes están en la obligación de informar a la Universidad cualquier error u omisión que encuentren en este Pliego de condiciones, y están en el derecho de pedir las aclaraciones pertinentes.

1.6.2. Si en el desarrollo del contrato se encuentra que no se incluyó en la propuesta un elemento o servicio requerido en el Pliego es indispensable para la ejecución y buen funcionamiento del mismo, el contratista deberá suministrarlo, sin costo adicional para la Universidad.
1.6.3. El hecho de que la Universidad no observe errores u omisiones en los Pliegos de Condiciones, no libera al contratista de su obligación de brindar satisfactoriamente el servicio en las fechas y condiciones estipuladas.

CAPITULO 2

 ESPECIFICACIONES Y CONDICIONES TÉCNICAS

2.1 GENERALIDADES

La Universidad Tecnológica de Pereira requiere contratar una empresa especializada en Seguridad para el campus Universitario - Seguridad Hombres, monitoreo y mantenimiento de alarmas y monitoreo c.c.t.v., que cuente con el personal capacitado y los equipos adecuados para atender un servicio integral de Seguridad en el campus Universitario.

2.2 SERVICIOS A CONTRATAR

2.2.1. Vigilancia Hombres
Este grupo lo conforman todos los puestos indicados por la Universidad en el anexo No. 2 y luego de realiza la visita obligatoria y el recorrido por el Campus Universitario el proponente deberá considerar para garantizar un efectivo sistema de vigilancia y Seguridad para los bienes muebles e inmuebles y a la comunidad Universitaria

2.2.2. Monitoreo de Cámaras – C.C.T.V.
Consiste en el Monitoreo de las cámaras que conforman el CCTV de la Universidad, para lo cual el contratista deberá indicar la forma como realizará el monitoreo de las mismas. Deberá tener en cuenta que este servicio incluye: monitoreo de cámaras (CCTV), operación de las mismas, comunicaciones a través de radio base de comunicación, apoyo al grupo de vigilantes, atención línea de emergencias y contacto con entidades de socorro y Seguridad. Para lo cual se requiere personal calificado en el manejo y monitoreo del CCTV.

2.2.3. Monitoreo y Mantenimiento de Alarmas

La empresa proponente deberá contar con su propia central de monitoreo de alarmas, no se acepta subcontratado, Uniones temporales o consorcios. Este servicio lo conforman la totalidad de las alarmas instaladas en las diferentes edificaciones de la Universidad, para lo cual se requiere el monitoreo de las mismas y el mantenimiento preventivo y correctivo durante las 24 horas del día 365 días al año. El valor total deberá incluir el costo del monitoreo y de la mano de obra por mantenimiento. Este servicio deberá ser realizado por personal de planta de la empresa que resulte favorecida con el contrato, no se aceptan subcontrataciones.

RELACIÓN DE PANELES DE ALARMAS INSTALADOS EN LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA.

1. FACULTAD DE MEDICINA:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 5010 POWER 832 CON CAPACIDAD DE 32 ZONAS EN TOTAL.

ORIGINALMENTE ES DE 8 ZONAS EXPANDIBLE COMO MÁXIMO A 32 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE ZONA.

UTILIZADA AL MÁXIMO ACTUALMENTE.

2. FACULTAD DE CIENCIAS AMBIENTALES:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 5010 POWER 832 CON CAPACIDAD DE 32 ZONAS.

ORIGINALMENTE ES DE 8 ZONAS EXPANDIBLE COMO MÁXIMO A 32 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE ZONA (Modulo de 8 Zonas Cada Uno)..

UTILIZADA AL MÁXIMO ACTUALMENTE.

3. VIVERO:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 585 CON CAPACIDAD TOTAL DE 5 ZONAS, NO EXPANDIBLE CONTROL BÁSICO.

4. BIBLIOTECA:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 5010 POWER 832 CON CAPACIDAD DE 32 ZONAS.

ORIGINALMENTE ES DE 8 ZONAS EXPANDIBLE COMO MÁXIMO A 32 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE ZONA (Modulo de 8 Zonas Cada Uno)..

UTILIZADA AL MÁXIMO ACTUALMENTE.

5. AUDITORIO BIBLIOTECA JORGE ROA MARTINEZ:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 585 CON CAPACIDAD TOTAL DE 5 ZONAS, NO EXPANDIBLE CONTROL BÁSICO.

6. PLANETARIO:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 585 CON CAPACIDAD TOTAL DE 5 ZONAS. NO EXPANDIBLE CONTROL BÁSICO.

7. BLOQUE DE AGUAS:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 5010 POWER 832 CON CAPACIDAD DE 32 ZONAS

ORIGINALMENTE ES DE 8 ZONAS EXPANDIBLE COMO MÁXIMO A 32 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE ZONA (Modulo de 8 Zonas Cada Uno).

UTILIZADA CON 24 ZONAS ACTUALMENTE, DISPONIBLE PARA AMPLIAR A 32 ZONAS ANEXANDO 1 MODULO EXPANSOR.

8. AUDIOVISUALES:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 5010 POWER 832 CON CAPACIDAD DE 32 ZONAS.

ORIGINALMENTE ES DE 8 ZONAS EXPANDIBLE COMO MÁXIMO A 32 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE ZONA (Modulo de 8 Zonas Cada Uno)..

UTILIZADA CON 16 ZONAS ACTUALMENTE, DISPONIBLES 16 ZONAS UTILIZANDO 2 MÓDULOS EXPANSORES DE 8 ZONAS CADA UNO.

9. FACULTAD DE EDUCACIÓN:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 5010 POWER 832 CON CAPACIDAD DE 32 ZONAS

ORIGINALMENTE ES DE 8 ZONAS EXPANDIBLE COMO MÁXIMO A 32 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE ZONA (Modulo de 8 Zonas Cada Uno)..

UTILIZADA AL MÁXIMO ACTUALMENTE.

10. ESCUELA DE QUÍMICA:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 5010 POWER 832 CON CAPACIDAD DE 32 ZONAS

ORIGINALMENTE ES DE 8 ZONAS EXPANDIBLE COMO MÁXIMO A 32 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE ZONA (Modulo de 8 Zonas Cada Uno)..

UTILIZADA AL MÁXIMO ACTUALMENTE.

11. GALPÓN:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 5010 POWER 832 CON CAPACIDAD DE 32 ZONAS.

ORIGINALMENTE ES DE 8 ZONAS EXPANDIBLE COMO MÁXIMO A 32 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE ZONA (Modulo de 8 Zonas Cada Uno)..

UTILIZADA AL MÁXIMO ACTUALMENTE.

12. FACULTAD DE INGENIERÍA MECÁNICA:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 4020 MASXYS CON CAPACIDAD DE 128 ZONAS.

ORIGINALMENTE ES DE 16 ZONAS EXPANDIBLE COMO MÁXIMO A 128 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE 8 Y 16 ZONAS.

ACTUALMENTE ESTÁN SIENDO UTILIZADAS 88 ZONAS QUEDANDO DISPONIBLES 40 ZONAS.

13. EDIFICIO DE SISTEMAS:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 4020 MASXYS CON CAPACIDAD DE 128 ZONAS

ORIGINALMENTE ES DE 16 ZONAS EXPANDIBLE COMO MÁXIMO A 128 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE 8 Y 16 ZONAS.

ACTUALMENTE ESTÁN SIENDO UTILIZADAS 64 ZONAS QUEDANDO DISPONIBLES 64 ZONAS.

14. FACULTAD DE INGENIERÍA ELÉCTRICA PRIMER PISO:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 5010 POWER 832 CON CAPACIDAD DE 32 ZONAS.

ORIGINALMENTE ES DE 8 ZONAS EXPANDIBLE COMO MÁXIMO A 32 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE ZONA (Modulo de 8 Zonas Cada Uno)..

UTILIZADA AL MÁXIMO ACTUALMENTE.

15. FACULTAD DE INGENIERÍA ELÉCTRICA SEGUNDO PISO:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 4020 MASXYS CON CAPACIDAD DE 128 ZONAS

ORIGINALMENTE ES DE 16 ZONAS EXPANDIBLE COMO MÁXIMO A 128 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE 8 Y 16 ZONAS.

ACTUALMENTE ESTÁN SIENDO UTILIZADAS 64 ZONAS QUEDANDO DISPONIBLES 64 ZONAS.

16. BIENESTAR UNIVERSITARIO:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 5010 POWER 832 CON CAPACIDAD DE 32 ZONAS.

ORIGINALMENTE ES DE 8 ZONAS EXPANDIBLE COMO MÁXIMO A 32 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE ZONA (Modulo de 8 Zonas Cada Uno)..

UTILIZADA AL MÁXIMO ACTUALMENTE.

17. EBANISTERÍA:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 585 CON CAPACIDAD TOTAL DE 5 ZONAS. NO EXPANDIBLE CONTROL BÁSICO.

18. CENTRO DE VISITANTES:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 585 CON CAPACIDAD TOTAL DE 5 ZONAS. NO EXPANDIBLE CONTROL BÁSICO.

19. BLOQUE ADMINISTRATIVO:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 4020 MASXYS CON CAPACIDAD DE 128 ZONAS.

ORIGINALMENTE ES DE 16 ZONAS EXPANDIBLE COMO MÁXIMO A 128 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE 8 Y 16 ZONAS.

UTILIZADA AL MÁXIMO ACTUALMENTE.

20. FACULTAD INGENIERIA INDUSTRIAL:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 4020 MASXYS CON CAPACIDAD DE 128 ZONAS

ORIGINALMENTE ES DE 16 ZONAS EXPANDIBLE COMO MÁXIMO A 128 ZONAS POR MEDIO DE MÓDULOS EXPANSORES DE 8 Y 16 ZONAS.

UTILIZADA AL MÁXIMO ACTUALMENTE.

21. ALMACÉN GENERAL:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 1565 CON CAPACIDAD TOTAL DE 7 ZONAS. NO EXPANDIBLE CONTROL BÁSICO.

22. ALMACÉN BELLAS ARTES:

CONTROL COMUNICADOR MARCA DSC REFERENCIA PC 1565 CON CAPACIDAD TOTAL DE 7 ZONAS. NO EXPANDIBLE CONTROL BÁSICO.

Nota:

Control comunicador PC 5010 POWER 832 es un control de 8 zonas en tarjeta principal con la capacidad de expandirse a 32, por medio de MÓDULOS expansores de 8 zonas Referencia PC 5108

Control comunicador PC 4020 MASXYS es un control de 16 zonas en tarjeta principal con la capacidad de expandirse a 128, por medio de MÓDULOS expansores de 8 y 16 zonas, referencia PC 4108 de 8 zonas y PC 4116 de 16 zonas.

Controles PC 585 y PC 1565 son controles básicos sin posibilidad de expandirse a un número mayor de zonas.

2.3. Normas para prestar el servicio.

El contratista prestará el servicio de vigilancia de conformidad con las normas legales vigentes, las funciones expresas en estos Pliegos para un " SERVICIO INTEGRAL DE SEGURIDAD EN EL CAMPUS UNIVERSITARIO - SEGURIDAD HOMBRES, MONITOREO Y MANTNENIMIENTO DE ALARMAS Y MONITOREO C.C.T.V. las instrucciones verbales o escritas sobre procedimientos y las instrucciones generales y específicas que imparta quien ejerza la interventoría del contrato.

En concordancia con lo anterior, el contratista, se compromete a efectuar los cambios y relevos de personal de supervisores y vigilantes, cuando el interventor del contrato así lo solicite. De igual forma, se compromete a mantener permanentemente y en buenas condiciones de operación los radios de comunicación, el armamento y demás equipos, en las condiciones ofrecidas inicialmente en su propuesta.

En general el contratista se compromete a atender las observaciones e instrucciones que se requieran para mejorar el servicio y la seguridad de las personas, las instalaciones, bienes y equipos que se encuentren custodiados en las instalaciones, así como a garantizar la permanencia del personal de supervisores y vigilantes que hayan prestado satisfactoriamente el servicio a la Universidad, según criterio de la interventoría, entendiendo que este personal no podrá ser retirado o trasladado sin previo consentimiento del interventor del contrato, como tampoco podrá traer de nuevo a estas instalaciones, personal que haya sido retirado por solicitud del interventor.

El contratista prestará el servicio de reacción inmediata las veinticuatro (24) horas al día, todo el mes, en los casos de emergencia y eventualidades, con personal y parque automotor de patrullaje suficientes y disponibles, dotados con equipos de radio con frecuencia propia y disponibles en el perímetro urbano del área metropolitana, interconectados con las autoridades respectivas a través de la Red de Apoyo de la Policía Nacional.

Independientemente de la propuesta que resulte favorecida en la Licitación, la Universidad Tecnológica de Pereira podrá establecer el número de personas y los horarios que requiera para la prestación del servicio el cual podrá ser contratado por horas, medio tiempo y tiempo completo, de acuerdo a la disponibilidad presupuestal de la vigencia correspondiente.

2.4 PERSONAL DEL CONTRATISTA

Condiciones básicas a considerar para la preparación de las propuestas.

1. Los puestos, horarios y Número de personas, serán los establecidos por la Universidad en el anexo No. 2

Los oferentes deben comprometerse a que el personal que preste el servicio reúna las siguientes condiciones:

· Experiencia mínima de dos (2) años en la prestación de este tipo de servicio.

· No registrar antecedentes judiciales.

· Tener mínimo nivel avanzado de vigilante.

· Tener buenas relaciones humanas e interpersonales.

EN TODOS LOS CASOS LA UNIVERSIDAD PODRÁ ESTABLECER LOS HORARIOS QUE ESTIME CONVENIENTES SEGÚN LAS NECESIDADES QUE SE PRESENTEN.

La Universidad se reserva el derecho de aumentar o disminuir durante la ejecución del contrato el número de vigilantes en el evento que lo requiera, en época de vacaciones o ante situaciones de fuerza mayor.

Los proponentes deberán tener en cuenta para sus planes de seguridad que la Universidad Tecnológica de Pereira cuenta actualmente con 14 vigilantes de planta (vinculados directamente a la planta de personal)

2.4.1 Relevos del personal a cargo del contratista

El contratista garantizará el relevo y los descansos de los servicios, compensatorios, incapacidades y toda ausencia de personal, sin que esto perjudique o desmejore la calidad del servicio o la cantidad contratada, dichos relevos deberán estar disponibles para atender el servicio en la Universidad según el objeto de la presente licitación. (sin costo adicional) y en un lapso no mayor de 2 horas.

· En la matriz de presentación de la propuesta Anexo No. 2, la Universidad indica el número de puestos y horas en cada puesto que requerirá para la prestación del servicio objeto de esta licitación. No obstante el número de puestos, estos se podrán ampliar o disminuir de acuerdo con las necesidades del servicio, de común acuerdo entre las partes. El personal asignado estará bajo la subordinación, dirección y dependencia del contratista y en ningún momento adquirirá vínculo de orden laboral o administrativo con la Universidad.

La Universidad podrá ejercer los mecanismos necesarios para el control de la calidad del servicio ofrecido y presentar debidamente motivadas las observaciones que considere pertinentes, y a quien se le adjudique el contrato, deberá tomar todas las medidas tendientes a su acatamiento.

· El personal prestará el servicio por riesgo y cuenta suyo, aplicará la capacidad técnica y administrativa que sea indispensable para la correcta y eficiente prestación de los servicios. En todo caso el Contratista será el único responsable por el pago de salarios, prestaciones sociales, afiliación al Sistema General de Seguridad Social en pensiones, salud y riesgos profesionales, pagos parafiscales y demás obligaciones inherentes a su relación laboral con su personal, el cual no contraerá vínculo laboral alguno con la Universidad. No obstante, la Universidad podrá solicitar el cambio del personal que, a su juicio, sea inconveniente para la prestación de servicios, obligándose el contratista a realizar los cambios solicitados.

· Cuándo se detecte alguna irregularidad, o se presenten deficiencias en la prestación del servicio, por parte de alguno de los vigilantes asignados por e! contratista, la Universidad podrá solicitar el cambio del mismo con dos (2) días de anticipación. Si persisten las irregularidades o deficiencias en la prestación del servicio, la Universidad podrá dar por terminado el contrato con una notificación previa de cinco (5) días, sin que el Contratista pueda reclamar indemnización alguna.

2.4.2 Dotación del personal

- Dotación básica

La dotación de los guardas de Seguridad para el servicio objeto de esta licitación, debe cumplir con los requerimientos mínimos de la Superintendencia de Vigilancia y Seguridad y del Ministerio de Protección Social, incluyendo dotación completa de invierno y del servicio nocturno.

El contratista debe comprometerse a entregar las dotaciones anuales (uniformes y calzado) al personal que contrate para prestar el servicio conforme a lo establecido por la Ley Laboral.

Todo vigilante que deba prestar su servicio a la intemperie, deberá ser dotado de equipo de invierno, consistente en chaqueta, pantalón (similar al usado por los motociclistas) y botas.

En general, todo puesto debe estar provisto de linternas, sombrillas, minuta y cada vigilante dotado de bolígrafo. La anterior dotación debe ser suministrada por el contratista

En un anexo dentro de la propuesta, debe incluirse en forma detallada la descripción del uniforme que se va a emplear en el día, en la noche y en tiempo de invierno.

- Comunicaciones

El oferente deberá contar con radios de comunicación para todos los vigilantes y para la supervisión con cubrimiento en el área de influencia de la Universidad, para facilitar la comunicación entre el grupo de vigilantes y la central de monitoreo. El equipo deberá ser compatible con los que sean utilizados por la Universidad, debe comprometerse a mantenerlos en optimas condiciones de operación para la prestación del servicio durante la ejecución del respectivo contrato.

Equipos de Comunicaciones.

El Contratista especificará el sistema de comunicaciones que instalará, con frecuencia autorizada por el Ministerio de Comunicaciones y cobertura de la región mediante repetidora.

Cada puesto de Supervisor y Vigilante que la Universidad determine, estará dotado con un equipo de comunicaciones que suministrará el contratista y que consistente en:

· Radio portátil con batería para los puestos móviles.

· Batería recargable adicional para cada uno de los radios portátiles.

· Cargador de baterías para cada uno de los radios portátiles.

Estos sistemas deben permitir la comunicación permanente entre los diferentes puestos de Supervisor y Vigilante y entre éstos y el interventor, quién verificará el adecuado funcionamiento del sistema de comunicaciones.
2.4.3. Armamento.

El armamento utilizado para la prestación del servicio debe estar legalmente amparado y disponible en los turnos y puestos establecidos por la Universidad. Así mismo el proponente se debe comprometer a mantener actualizada la información que sobre este asunto repose en la Universidad, durante la vigencia del contrato que llegare a suscribirse.

2.4.4. Coordinación y Supervisión sin costo.

Se exige un Supervisor con radio de comunicación y moto, durante las veinticuatro (24) horas del día de lunes a domingo (Incluyendo días festivos), localizado permanentemente en la Universidad, para atender el servicio en el campus.

Para todos los puestos de la Universidad un Coordinador de Servicios, dotado con celular, radio y moto, quien prestará el servicio durante 12 horas diarias de lunes a sábado (no festivos). Dicho coordinador será el encargado de coordinar todas las operaciones, estrategias e investigaciones relacionadas con hechos que atenten contra la seguridad en la Universidad.

2.4.5 Necesidad y Distribución del servicio.

De acuerdo con las necesidades del servicio, la Universidad podrá variar (aumentar o disminuir) el número de vigilantes para la prestación del mismo.

La Universidad podrá redistribuir el personal de vigilancia en otros puestos de trabajo de acuerdo con sus necesidades.

2.4.6 Condiciones de mejoramiento del servicio.

2.4.6.1 El proponente podrá instalar, sin costo adicional para la Universidad, elementos y/o servicios que permitan mejorar las condiciones de la prestación del servicio y de seguridad en el campus Universitario, (lugar de instalación, características técnicas, cantidades por elemento o servicios). En este sentido, se podrán considerar:

Cámaras de seguridad

Barreras de control de acceso vehicular

Sistemas de mejoramiento del C.C.T.V.

Alarmas

Dispositivos electrónicos de seguridad, etc.

2.4.6.2. El proponente deberá explicar detalladamente cada uno de los elementos y/o servicios que ofrezca en forma complementaria, indicando cantidad, localización, descripción detallada, costo y empresas donde los haya implementado.

2.4.6.3. Los costos de instalación, operación y mantenimiento de cualquier elemento y/o servicio complementario, correrán por cuenta del proponente.

2.4.6.4. Todos los elementos y/o servicios de mejoramiento ofrecidos, serán propiedad de la Universidad una vez finalizado el contrato.

2.4.6.5. Los elementos y/o servicios complementarios de apoyo a la seguridad deberán funcionar correctamente durante las 24 horas al día, cualquier falla deberá ser corregida o se deberá reemplazar el elemento en un lapso no mayor de 8 horas.

NOTA GENERAL

El proponente debe comprometerse a dotar a su personal de todos los elementos de Seguridad al momento de la iniciación y durante el desarrollo del contrato, de tal forma que se garantice una adecuada prestación del servicio. Lo anterior será revisado por el interventor del contrato al iniciarlo y mensualmente.

El proponente deberá entregar la relación debidamente firmada por cada uno de los vigilantes como constancia de haber recibido los elementos de protección, uniformes y calzados, según lo estipulado por la ley y por estos Pliegos.

2.4.7 Cubrimiento y distribución de los turnos

En su propuesta el oferente indicará el cubrimiento y distribución de los puestos pero según las necesidades de la Universidad podrán rotarse los servicios de acuerdo con la conveniencia o necesidad de los mismos. Lo anterior, de tal manera que le permita a la Universidad contar permanentemente con el servicio. El personal contratado para prestar estos servicios podrá ser rotado cada que se requiera o lo solicite el interventor.

La Universidad requiere en ocasiones la prestación de servicios adicionales para cubrir eventos especiales o en situaciones de emergencia, por lo cual la compañía debe garantizar en la propuesta disponibilidad inmediata de personal según las posibles necesidades. El valor de este servicio será el que resulte de dividir el valor mensual de un turno similar por los treinta días del mes y por las 24 horas del día, que se multiplicará por el número de horas empleadas.

 2.4.8 Condiciones del personal requerido para la prestación del servicio.
Perfil del Vigilante.
Haber definido su situación militar y no tener antecedentes penales; nivel académico Bachiller, haber cursado y aprobado mínimo el nivel avanzado de vigilancia ordenado por la Superintendencia de Vigilancia y Seguridad Privada, poseer habilidades psicomotoras, físicas y mentales para la correcta prestación del servicio. También se aceptará personal que sin ser bachiller acredite al menos diez (10) años de experiencia como vigilante y noveno grado de educación.

A las personas que sean asignadas al servicio objeto de la presente licitación, deberá habérsele hecho un proceso completo de selección donde se incluya entre otros:

Proceso de inducción adecuado en el que se capacite para la correcta prestación del servicio en la Universidad Tecnológica y se les prepara como mínimo en los siguientes aspectos:

· Información General sobre la Universidad Tecnológica de Pereira.

· Tener presente las cualidades que debe tener un vigilante, entre las cuales se encuentran la honradez, respeto, discreto, leal, de iniciativa, que siempre esté alerta, que sea responsable, franco, disciplinado, abnegado y de carácter.

· Recalcar los principios de ética y profesionalismo, relaciones públicas, comportamiento humano y principios de liderazgo.

. Funciones del Vigilante.

Todos los vigilantes deberán contar con la capacidad necesaria para:

· Controlar el acceso y tránsito de personas dentro del área asignada y aplicar las medidas de Seguridad respectivas.

· Controlar e inspeccionar el ingreso y salida de equipos, vehículos y elementos varias durante las jornadas laboral y no laboral según la reglamentación que sobre el particular tenga la Universidad Tecnológica.

· Tomar las precauciones y medidas necesarias, según sea el caso para evitar riesgos de robos, incendios, inundaciones y demás.

· Atender, informar y orientar en buena forma a los usuarios en general.

· Control y apoyo en situaciones de emergencia.

· Control y revisión permanente a los alrededores de las áreas asignadas.

· Las personas destinadas al servicio objeto de las presente licitación deben estar motivadas, teniendo responsabilidad y sentido de pertenencia con la Universidad Tecnológica.

Las funciones de los vigilantes del proponente a quien se le adjudique el contrato, se complementarán con instrucciones específicas suministradas por la Sección de Mantenimiento.

Capacitación del personal.
Durante la ejecución del contrato, el Contratista se compromete a capacitar a los supervisores y vigilantes asignados o que se llegaren a asignar a la Universidad Tecnológica de Pereira, en las actividades que deben desarrollar en concordancia con el objeto del contrato y el mejoramiento del servicio; adicionalmente, entregará semestralmente a la interventoría del contrato un Plan de Capacitación, el cual debe contener los temas a tratar, la entidad que dictará la capacitación, la intensidad horaria de los cursos y el listado del personal que recibió o recibirá tal capacitación. Esta capacitación deberá hacerse extensiva a los vigilantes de planta de la Universidad.

El plan debe incluir temas tales como:

· Primeros auxilios

· Manejo de extintores

· Relaciones humanas

· Comunicación Efectiva

· Solución de conflictos

· Acondicionamiento físico

Es requisito indispensable establecer programas de capacitación permanente para el personal que realiza el monitoreo de las cámaras el cual deberá ser realizado con empresas especializadas en el tema.

Además todo el personal asignado para el servicio objeto de la presente licitación, debe cumplir con los requerimientos de la superintendencia de vigilancia y Seguridad

2.4.8 Afiliación al régimen de Seguridad social.

El proponente favorecido con la adjudicación del contrato que se derive de esta negociación se obliga a afiliar y mantener actualizadas las cotizaciones de sus empleados, a los regímenes de salud, pensión y riesgos profesionales, de acuerdo con la Ley 100 de 1993 y sus Decretos Reglamentarios.

2.4.9 Obligaciones del Contratista

Serán otras obligaciones del contratista las siguientes:

· Presentar a la iniciación del contrato al interventor del mismo, un listado del personal contratado con la respectiva afiliación al sistema de Seguridad Social (salud, riesgos, pensión y parafiscales)

· Cumplir con los turnos de trabajo establecidos

· Informar mensualmente al Interventor del contrato sobre la distribución del personal con sus respectivos nombres e informar con la debida anticipación, sobre cualquier reemplazo o asignación del personal nuevo a la ejecución del contrato.

· Cumplir con las obligaciones laborales, prestacionales, de salud y Seguridad social del personal a su cargo.

· Que su personal guarde discreción, respeto y cordialidad para con las diferentes personas beneficiarias de sus servicios.

· Que sus supervisores conozcan la totalidad del contrato para efectuar una correcta ejecución.

· Tener personal disponible debidamente capacitado e instruido sobre los reglamentos de la Universidad, para reemplazar en forma inmediata a los vigilantes que por incapacidad o cualquier circunstancia no se presenten a laborar.

· Todos los funcionarios deben ser carnetizados por la empresa contratista quien debe asumir los costos de esta actividad. El carné debe portarse siempre en un lugar visible arriba de la cintura.

· Los turnos de descanso que tome el personal del contratista debe coordinarse de tal forma que no queden desprotegidas las áreas donde se presta el servicio. Cabe anotar que está prohibido la realización de tertulias en los sitios de trabajo.

· Incluir su personal en programas de capacitación inherentes a las labores a desarrollar, así como programas de relaciones humanas y de Seguridad industrial. Sobre este aspecto, deberá informarse mensualmente al interventor del contrato.

· Permitir al interventor, realizar las revisiones e inspecciones al personal, equipo y demás elementos que se utilicen en la ejecución del contrato.

· Entregar a la Coordinación del Programa de Salud Ocupacional de la Universidad, la relación del personal contratado, donde se indique: nombre, No. De Cédula de ciudadanía, EPS y ARP donde han sido afiliados. En caso de presentarse novedades deberá informar inmediatamente a esta dependencia.

· Instruir al personal en la acciones a seguir en caso de presentarse algún accidente de trabajo y enfermedad general.

2.5 DESCRIPCIÓN DE LA ESTRUCTURA OPERATIVA Y TÉCNICA

El proponente debe describir la estructura organizacional, operativa y técnica que ofrece tener al servicio de la Universidad Tecnológica. Así mismo, debe presentar un plan de trabajo para la Universidad según el objeto de esta licitación en el que incluya toda la información necesaria para realizar seguimiento al contrato. En su informe debe describirse al menos la información detallada sobre la organización que se dispone para el cumplimiento de sus obligaciones y los métodos de control y supervisión propuestos para el cumplimiento del contrato.
En la estructura organizacional, debe detallarse a través de un organigrama cuales son las diferentes áreas de soporte de su actividad para atender el servicio en la Universidad Tecnológica de Pereira; el oferente debe especificar claramente la existencia y apoyo que brindarán a la Entidad en servicio al cliente y reclamos, estructura operativa para el servicio en la Universidad, relación de cargos con que atenderá la ejecución del contrato y equipos disponibles para atender el servicio.

Este informe servirá de base para que el interventor realice el seguimiento a la operación realizada por el contratista.

2.6 PROGRAMACIÓN DEL SERVICIO

Los oferentes deben comprometerse a coordinar mensualmente con el interventor del contrato todas aquellas actividades que se deriven de la prestación del servicio y que sean susceptibles de supervisión. Para ello, el contratista debe presentar un programa mensual de actividades a desarrollar, las cuales serán objeto de verificación y supervisión permanente por parte de las personas que designe la Universidad.

Del anterior programa de actividades, deberá presentarse al interventor un informe mensual sobre el desarrollo del contrato, los resultados obtenidos y los casos excepcionales que se hayan presentado en ese periodo.

2.7 SEGURIDAD INDUSTRIAL

Los oferentes deben comprometerse que durante la ejecución del contrato, sean adoptadas todas las medidas de higiene, protección y Seguridad industrial necesarias para proteger y evitar riesgos o accidentes a cualquier miembro de la Comunidad Universitaria o visitante, y al personal a su cargo.

Adicionalmente deberá presentar su programa de salud ocupacional y Seguridad industrial a los quince (15) días de iniciado el contrato. En el evento que ocurra alguna deficiencia, daño o accidente por la falta de adopción de medidas de Seguridad industrial, el contratista deberá asumir por su cuenta y riesgo las consecuencias que se deriven de ello.

2.8 Informes requeridos por la Universidad durante la prestación del servicio.

El contratista debe elaborar y entregar en los términos aquí establecidos y a medida que avanza la ejecución del contrato, los siguientes documentos e informes:

a. Elaborar un estudio de seguridad por cada una de las áreas de la Universidad – Edificios, parqueaderos, áreas comunes, lindero, etc. realizado y avalado por un consultor o asesor y de acuerdo con la orientación impartida por el Interventor del contrato, el cual debe ser entregado por escrito, dentro de los sesenta (60) días calendario siguientes a la iniciación del contrato, este debe actualizarse en todo su contenido cada seis (6) meses, contados a la iniciación del contrato. Cuando sea necesario el cambio, traslado o apertura de una sede al igual se debe elaborar un estudio de seguridad dentro de los treinta (30) días calendario a la apertura de la sede.

b. Aviso inmediato en forma verbal por parte del vigilante de todo hecho anómalo que suceda tanto en su puesto de trabajo como en sus alrededores. Procederá luego a elaborar en forma escrita un informe que enviará dentro de la hora siguiente a la empresa y al interventor del contrato.

c. Informe mensual consolidado de las novedades que se presentaron en la integridad o bienes de las personas, en las instalaciones y en los alrededores de la Universidad, los primeros cinco (5) días del mes siguiente.
d. Informe detallado por hurto de bienes muebles propiedad de la Universidad o de terceros, cuando éstos sucedan dentro de las instalaciones entregadas en custodia. Este informe debe ser entregado a más tardar, veinticuatro (24) horas después de haber tenido conocimiento del hecho.
e. Informe preliminar por daños a bienes muebles e inmuebles propiedad de la Universidad o de terceros, cuando estos suceden dentro de las instalaciones entregadas en custodia. Debe ser entregado a más tardar veinticuatro (24) horas después de sucedido el hecho.
f. Informe por novedades que se presenten con personal de la Universidad o con particulares dentro de las instalaciones y en sus alrededores, cuando estos surjan o no del resultado de la ejecución de sus funciones y que afecten o no la seguridad de las instalaciones. Debe presentarse a más tardar doce (12) horas después de sucedido el hecho.

g. Reporte mensual consolidado de acciones y sanciones disciplinarias impuestas a los supervisores y vigilantes que presten servicio en las instalaciones de la Universidad, cuando éstas surjan por faltas cometidas durante la jornada laboral.

h. Base de datos sistematizada con la información del personal de vigilancia que presta servicio en las sedes de la Universidad, de acuerdo a requerimientos definidos por el Interventor del Contrato. Dicha base de datos debe ser actualizada mensualmente.

CAPITULO 3.

PREPARACIÓN DE LA PROPUESTA

3.1
INFORMACIÓN GENERAL – CONDICIONES DE PAGO

Se realizarán pagos mensuales por el valor del servicio prestado, con la respectiva factura, Certificación de realización del servicio debidamente firmada por el Interventor del Contrato, y recibos de pago de aportes al Sistema de Seguridad Social Integral de los trabajadores a su cargo, al igual que el pago de los Aportes Parafiscales (Caja de Compensación, SENA e ICBF), correspondientes al último mes.

Mensualmente se deberá anexar a los pagos de Seguridad Social y Parafiscales, la relación detallada de los funcionarios por quienes se realizaron los pagos.

3.2
REQUISITOS OBLIGATORIOS DE PARTICIPACIÓN

Los proponentes deben entregar el día del cierre y por separado en tres paquetes, los siguientes documentos, los cuales serán revisados por los respectivos Comités de la Universidad:

PAQUETE 1. DOCUMENTOS LEGALES

3.2.1
Existencia y Representación Legal - SUBSANABLE
Los proponentes deberán acreditar:

· Existencia y representación legal de conformidad con la ley certificada por la Cámara de Comercio, teniendo en cuenta que la duración de una sociedad, para los efectos de la contratación, debe ser al menos igual al plazo de ejecución del contrato y dos años mas, con una vigencia no mayor a 90 días de expedición del certificado.

· Tener sede en la ciudad de Pereira o Dosquebradas, con fecha de establecimiento en la misma ciudad mínimo de 5 años de antelación a la presente licitación, cuyo domicilio será acreditado con certificado de la Cámara de Comercio de Pereira o Dosquebradas. La fecha del certificado no podrá ser superior a los 90 días antes de la presente licitación.

3.2.2. Registro Único de Proponentes - SUBSANABLE
Certificado de inscripción y calificación de la Cámara de Comercio con fecha de expedición no mayor a 90 días antes de la fecha de cierre de la Licitación.

3.2.3.
Póliza de Seriedad de la propuesta – NO SUBSANABLE SU PRESENTACIÓN, PERO SUBSANABLE SU CONTENIDO.
Por el 10% del valor de la propuesta, y por un termino de duración de tres meses contados a partir del día de la audiencia.

3.2.4.
Certificados de cumplimiento - NO SUBSANABLE
Los proponentes deberán anexar 3 documentos originales de Certificados de Cumplimiento de contratos cuyas cuantías sean mayores o iguales a $350.000.000.oo (trescientos cincuenta millones de pesos mcte.) cada uno, correspondientes a los últimos cinco años (2002-2006) expedidos por las empresas públicas o privadas, con quienes hayan contratado, los cuales deberán ser relacionados con el objeto de esta Licitación. (No se refiere a Listado de Clientes). Deben anexar documentos originales expedidos por las empresas donde hayan prestado sus servicios.

Cada certificación deberá indicar:

· Objeto del contrato

· Fecha de iniciación

· Fecha de Terminación

· Número del contrato

· Tipo de servicio

· Número de puestos - 8, 12, 16, 24 u otros horarios contratados.
· Número de personas contratadas

· Duración del contrato

· Valor Final del contrato

3.2.5. Poder del proponente o quien lo represente – SUBSANABLE
Para los diferentes trámites relacionados con la negociación, en caso de no hacerlo directamente su representante legal.

3.2.6. Certificación del Departamento de Registro y Control de armas del Ministerio de Defensa – NO SUBSANABLE
El proponente deberá presentar, para efectos de acreditar la relación de equipo mínimo exigido en el presente Pliego de condiciones, certificación expedida por el organismo competente, en la que se relacione el listado de armamento propio destinado para la prestación del servicio de vigilancia, indicando cantidad y tipo o clase de armas.

En el evento de adjudicación del contrato deberá allegar al mismo, copia de cada uno de los salvoconductos de las armas destinadas a la prestación del servicio de vigilancia, así como la correspondiente autorización de registro expedida por la Superintendencia de Vigilancia y Seguridad Privada.

Lo anterior deberá presentarse en perfecto orden y la información en un cuadro resumen que permita su fácil verificación.

3.2.7. LICENCIA DE FUNCIONAMIENTO – NO SUBSANABLE
El PROPONENTE deberá presentar en la propuesta fotocopia legible e integra del acto administrativo mediante el cual se le otorga licencia de funcionamiento expedido por la Superintendencia de Vigilancia y Seguridad Privada, de acuerdo con lo establecido por el Decreto 356 del 11 de febrero de 1994 y demás normas aplicables.

Para el caso de aquellas licencias de funcionamiento, que se encuentren en trámite de renovación, deberá adjuntarse la certificación expedida por la Superintendencia de Vigilancia y Seguridad Privada, donde se certifique expresamente esta situación y además, se especifique que el interesado presentó toda la documentación necesaria para que se adelantara el trámite de renovación.

Nota: No obstante lo anterior, la Entidad tendrá también como válidas aquellas certificaciones que se encuentren dentro del término de vigencia otorgado por la Superintendencia de Vigilancia y Seguridad Privada al momento de cierre de la presente licitación pública. La licencia debe hallarse vigente al cierre de la presente licitación so pena de calificar la propuesta respectiva como NO CUMPLE TÉCNICAMENTE Y SER RECHAZADA.

En el caso de presentación de la propuesta bajo la modalidad de Consorcio o Unión Temporal, el proponente deberá acreditar que cada uno de los integrantes tiene permiso vigente para la prestación del servicio que vaya a ejecutar.

3.2.8. LICENCIA DEL MINISTERIO DE COMUNICACIONES - NO SUBSANABLE
Los proponentes deben anexar copia de la Resolución expedida por el Ministerio de Comunicaciones, mediante la cual se otorga el permiso para la utilización de frecuencias radioeléctricas. Dicha licencia deberá estar vigente en la fecha de presentación de la propuesta y celebración del contrato, deberá también estar vigente durante todo el plazo de ejecución del contrato. En el caso de presentación de la propuesta bajo la modalidad de Consorcio o Unión Temporal, cuando menos uno de sus integrantes deberá contar con dicho permiso.

3.2.9. LICENCIA PARA LA OPERACIÓN DE MEDIOS TECNOLÓGICOS - NO SUBSANABLE
Los proponentes que ofrezcan equipos que sean considerados por la Superintendencia de Vigilancia y Seguridad Privada como “Medios Tecnológicos”, de conformidad con lo establecido en los artículos 5 y 95 del Decreto 356 de 1994, deberán contar con la respectiva licencia para la operación de medios tecnológicos expedida por la mencionada Superintendencia.

3.2.10. RESOLUCIÓN VIGENTE O SOLICITUD DE APROBACIÓN DE UNIFORMES Y DISTINTIVOS - NO SUBSANABLE
El proponente deberá presentar copia clara y legible de la resolución vigente expedida por la Superintendencia de Vigilancia Privada, mediante la cual se aprobaron los diseños, colores, materiales, condiciones de uso y demás especificaciones y distintivos, utilizados por el personal de vigilancia y seguridad privada, la cual deberá mantenerse vigente durante la ejecución del contrato.

En el evento de haberse solicitado la aprobación de uniformes o distintivos, de conformidad con la resolución 00510 de 2004, no habiéndose obtenido aun respuesta deberá aportarse la respectiva solicitud debidamente presentada y radicada ante la Superintendencia de Vigilancia Privada.

Si la oferta es presentada por un consorcio o unión temporal, cada uno de estos deberá cumplir con el anterior requisito.

3.2.11. Certificado de Visita Obligatoria - SUBSANABLE
Expedido por la División de Servicios como constancia de haber asistido a la visita de carácter obligatorio.

3.2.12. Sanciones Superintendencia de Vigilancia y Seguridad Privada – NO SUBSANABLE
Certificación expedida por la Superintendencia de Vigilancia y Seguridad Privada de las sanciones o multas impuestas por el ente regulador del oferente, desde el 01 de enero de 2002 al 31 de diciembre de 2006. Se deberá anexar original o fotocopia autenticada ante notario.

Serán rechazadas aquellas propuestas que presenten al menos una sanción grave o gravísima por parte de la Superintendencia de Vigilancia y Seguridad Privada.

3.2.13. Certificación de Departamento Técnico - SUBSANABLE

Certificación firmada por el revisor Fiscal donde conste que la empresa cuenta con su propio departamento técnico para el mantenimiento de alarmas, lo cual será demostrado con el organigrama de la misma y visita de inspección que podrá realizar la Universidad.

3.2.14. Certificación Central de monitoreo - SUBSANABLE

Certificación firmada por el revisor Fiscal donde conste que la empresa cuenta con su propia central de monitoreo, lo cual podrá ser comprobado por la universidad en visita a las instalaciones de la empresa.

3.2.15 Repetidora - NO SUBSANABLE

Será requisito obligatorio que las empresas oferentes cuenten con servicio de comunicación mediante repetidora propia o alquilada cuyo sistema sea compatible con radios de comunicación Motorola GP-300, PRO 5150, PRO 7150 y similares, igualmente con radio base Motorola PRO 7100. Para lo cual los oferentes deberán anexar fotocopia autenticada de la Autorización de uso de la misma, expedido por el ministerio de comunicaciones.

Si la repetidora es alquilada, igualmente deberán anexar autorización de uso expedido por el Ministerio de Comunicaciones al propietario de la misma y recibo de los pagos por uso de repetidora del contratista oferente en esta licitación; adicionalmente deberá anexar el contrato que registre tal alquiler.
Es entendido que en la presente licitación se encuentran incorporadas todas las normas y reglamentos vigentes y que se expidan durante la vigencia del contrato sobre el servicio de Seguridad Privada.

3.2.16. Certificación de inscripción como Proveedor, ante el SICE - NO SUBSANABLE
Certificado de inscripción y registro de precios en el SICE para la modalidad definida en el presente proceso con una vigencia no mayor a 15 días
PAQUETE 2. DOCUMENTOS FINANCIEROS
1.
Balances, Declaraciones de Renta y Estados de Pérdidas y Ganancias – SUBSANABLE SU PRESENTACIÓN.
Los proponentes deberán anexar documentos originales de: Balances, Estado de Resultados, Declaración de Renta; con las notas explicativas a Estados Financieros, correspondientes al año 2005, certificado por Contador Público - anexar fotocopia de la tarjeta profesional -.

2.
Documentos Seguridad Social - SUBSANABLE

Adjuntar constancias de pago de aportes al Sistema de Seguridad Social Integral (salud, pensión, Riesgos profesionales ARP.) de los trabajadores a su cargo, así como con el pago de los Aportes Parafiscales: Caja de Compensación, SENA e ICBF, correspondientes al mes anterior a la presente licitación,

PAQUETE 3. OFERTA - NO SUBSANABLE

El proponente debe presentar:

· La oferta impresa según el formato del Anexo 2. Matriz de presentación de la propuesta (las tarifas deberán ajustarse a las establecidas por la superintendencia de Vigilancia y Seguridad privada según Decreto No. 073 de18 de enero de 2002 y demás normas que sobre el particular expida la Superintendencia), no incluir el IVA, este debe estar discriminado al final.

· El cumplimiento de las especificaciones técnicas impreso. Diligenciar todos los anexos 4 – 5 – 6 – 7 – 8 - 9.
· En CD en Excel Windows XP. Todos los anexos. Subsanable
· Se debe conservar el orden, no se deben modificar las celdas, si se requieren observaciones, anotaciones o alternativas, deberán hacerse por fuera del cuadro, al final de la Hoja de Cálculo.

· En caso de modificaciones al interior del formato, la propuesta. Será rechazada.
NOTAS

· Se recomienda a los participantes, ser muy cuidadosos con la presentación de todos los documentos exigidos, pues la falta o error en uno sólo de ellos, descalifica a la empresa para continuar su participación en el proceso licitatorio. Deben ser puntuales con el cronograma propuesto.

· La Universidad Tecnológica de Pereira, no se hace responsable por las ofertas enviadas por correo.

CAPITULO 4.

 ANÁLISIS, EVALUACIÓN Y COMPARACIÓN DE PROPUESTAS Y ADJUDICACIÓN DEL CONTRATO

La Licitación se realizará en audiencia pública en dos rondas, en la cual los proponentes entregaran sus ofertas en tres paquetes, tal como se indica en el numeral 3.2 REQUISITOS OBLIGATORIOS DE PARTICIPACIÓN

PAQUETE 1. DOCUMENTOS LEGALES

PAQUETE 2. DOCUMENTOS FINANCIEROS

PAQUETE 3. OFERTA

Los diferentes comités analizarán las ofertas y recomendarán al Señor Rector la mejor propuesta, osea aquella que obtenga el mayor puntaje en la evaluación

La oferta que se entrega inicialmente se considera la primera ronda de la Audiencia, se dará un receso para analizar las propuestas por parte de los Comités. Se imprime un cuadro comparativo para ser analizado por los proponentes y se inicia la segunda y última ronda, dando oportunidad de mejorar las propuestas. Los comités y los oferentes tienen un espacio antes de mejorar las propuestas, para solicitar aclaraciones relacionadas con el cuadro. Finalmente el Comité analiza las ofertas y recomienda al Rector la mejor propuesta, para adjudicar el mismo día.

La evaluación total de las propuestas se hará sobre la base de 1000 puntos.

3.1
Evaluación Jurídica

El Comité Evaluador deberá acatar íntegramente el Pliego de condiciones, examinará las propuestas para determinar si los proponentes están habilitados para presentarlas, si los documentos se presentaron completos, si se entregó la garantía de seriedad requerida en vigencia y cuantía, si el proponente cumple los requisitos exigidos.

No obstante lo anterior, cuando se demuestre que el proponente presentó documentos o información que no corresponda a 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 jurídica corresponde al estudio documentario para determinar si las propuestas se ajustan o no a los requerimientos de la ley y al presente Pliego de condiciones. Es un factor de verificación de cumplimiento pero no de calificación.

3.2
Evaluación Financiera

El Comité Financiero analizará los índices de liquidez, endeudamiento y rendimiento, los cuales determinan la solvencia económica de cada empresa para contratar con la Universidad. Un resultado inferior al 50%, descalifica al Proponente para continuar en el proceso. Y la verificación de la presentación de los documentos financieros exigidos en el Pliego de condiciones, la falta de uno de ellos dentro del término establecido por el Comité evaluador es causal para rechazar la propuesta.
- Capital de trabajo = Activo corriente – Pasivo corriente = 51.000.000 (25%)

-
Razón corriente = Activo corriente ≥ 1.1 (25%)

 Pasivo corriente

-
Nivel de endeudamiento = Pasivo corriente ≤ 50 % (25%)

 Total Activos

-
Margen de utilidad operacional = Utilidad operacional ≥ 4.86 % (25%)

 Ventas

Un resultado inferior al 50%, descalifica al Proponente para continuar en el proceso.

Es decir que se califican cuatro indicadores, cada uno con una ponderación del 25% para un total del 100%. El 50% exigido para la evaluación financiera indica que el oferente continua en el proceso licitatorio, cumpliendo con dos (2) de los cuatro indicadores.

3.3 Evaluación económica

El comité verificará que los valores registrados por el contratista en el anexo No. 2 – Matriz de presentación de la oferta -, sean ajustados a las tarifas establecidas por la Superintendencia de vigilancia y seguridad.

3.4 Evaluación de las propuestas

La evaluación de las propuestas se realizará sobre la base de 1000 puntos distribuidos de la siguiente manera:

	PUNTAJE PARTE TÉCNICA
	400

	PUNTAJE EMPRESA
	600

	
	1000

3.4.1. EVALUACION TECNICA

La calificación de las propuestas se hará sobre una base de 400 puntos a la propuesta que presente mejores condiciones teniendo en cuenta los factores y puntajes establecidos en el anexo 3

En el Anexo 3, se pueden observar los factores y subfactores a tener en cuenta en el proceso de calificación, así como los puntajes asignados a cada uno de ellos.

3.4.1.1. Sanciones Superintendencia de Vigilancia y Seguridad: 60 puntos
Corresponde al número de sanciones de la Superintendencia de Vigilancia y Seguridad que haya recibido la empresa proponente entre el 1º. De enero de 2002 y el 31 de diciembre de 2006, obtendrá el mayor puntaje la empresa que no haya sido sancionada en el período de tiempo establecido anteriormente.

Empresas que en el mismo período hayan sido sancionadas con 2 o menos de 2 faltas leves, recibirán 50 puntos.

Empresas que en el mismo período hayan sido sancionadas con más de 2 faltas leves recibirán 20 puntos.

No serán consideradas las propuestas que presenten sanciones graves o gravísimas según certificaciones expedidas por la Superintendencia de vigilancia y Seguridad.

3.4.1.2. Armamento: 140 puntos

3.4.1.2.1 Escopetas: Se asignarán 50 puntos a la empresa que presente mayor cantidad de escopetas registradas a nombre de la empresa para el servicio en las Ciudades de Pereira y Dosquebradas. Se deberá entregar relación de las mismas en la cual se indicará:

	MARCA
	MODELO
	No. DE SERIE
	CALIBRE
	CANTIDAD
	NUMERO SALVOCONDUCTO

	
	
	
	
	
	

A las demás empresas se asignarán puntajes en forma proporcional según regla de tres simple.

3.4.1.2.2 Revólveres: Se asignarán 90 puntos a la empresa que presenta mayor cantidad de revólveres registrados a nombre de la empresa para el servicio en las Ciudades de Pereira y Dosquebradas. Se deberá entregar relación de los mismos en la cual se indicará:

	MARCA
	MODELO
	No. DE SERIE
	CALIBRE
	CANTIDAD
	NUMERO SALVOCONDUCTO

	
	
	
	
	
	

A las demás empresas se asignarán puntajes en forma proporcional según regla de tres simple.

3.4.2 Equipo de Comunicación: 100 puntos

3.4.2.1 Radios: Se asignarán 100 puntos a la empresa que presente el mayor número de radios para el uso en Pereira y Dosquebradas, se deberán relacionados en tabla según anexo No. 6

A las demás empresas se asignarán puntajes en forma proporcional según regla de tres simple.

3.4.3. Equipo de Transporte: 100 puntos

3.4.3.1 Vehículos (automóviles, camperos, camionetas): Se asignarán 50 puntos a la empresa que registre el mayor número de vehículos de propiedad de la empresa (automóviles, camperos, camionetas), igualmente se aceptarán vehículos contratados por la empresa, para lo cual se debe anexar el respectivo contrato el cual deberá haber sido celebrado como mínimo con 6 meses de antelación a la fecha de convocatoria de la presente licitación y que se encuentren al servicio operativo de la empresa en el área metropolitana. Para lo cual deberán anexar fotocopias de las tarjetas de propiedad. Se deberá presentar la siguiente relación:

	TIPO
	MARCA
	MODELO
	PLACA No.
	NUMERO AUTORIZACIÓN SUPERVIGILANCIA

	
	
	
	
	

A las demás empresas en forma proporcional mediante regla de tres simple.

3.4.3.2 Motos: Se asignarán 50 puntos a la empresa que registre el mayor número de motocicletas propiedad de la empresa igualmente se aceptarán motos contratadas por la empresa, para lo cual se debe anexar el respectivo contrato el cual deberá haber sido celebrado como mínimo con 6 meses de antelación a la fecha de convocatoria de la presente licitación y que se encuentren al servicio operativo de la empresa en área metropolitana. Para cual deberán anexar fotocopias de las tarjetas de propiedad. Se deberá presentar la siguiente relación:

	TIPO
	MARCA
	MODELO
	CILINDRAJE
	PLACA No.
	NUMERO AUTORIZACIÓN SUPERVIGILANCIA

	
	
	
	
	
	

A las demás empresas en forma proporcional mediante regla de tres simple.

3.4.4. PUNTAJE EMPRESA
3.4.4.1 Experiencia en Contratos: 200 puntos.

Se asignarán 200 puntos a las empresas que presenten originales o fotocopias autenticadas de certificados por cuantía mayores o iguales a $1.000 millones de pesos, por servicios prestados durante los dos últimos años. Se aceptarán certificados cuya sumatoria cubra la cuantía establecida. NOTA: SE ASIGNARAN LOS 200 PUNTOS A LA EMPRESA QUE PRESENTE LA MAYOR CUANTIA EN CONTRATACIÓN EN LOS 2 ULTIMOS AÑOS, A LOS DEMAS EN FORMA PROPORCIONAL SEGÚN REGLA DE TRES SIMPLE.
3.4.4.2 PUESTOS DE TRABAJO Y CONDICIONES DEL SERVICIO OFERTADO: 390 puntos.

Se asignarán 390 puntos a la empresa que presente el mayor número de puestos de trabajo y mejores condiciones del servicio ofertado, los puestos de trabajo serán verificados en los contratos celebrados durante los dos últimos años en las ciudades de Pereira y Desquebradas. A las demás empresas en forma proporcional mediante regla de tres simple.

3.4.4.3 CERTIFICACION DE CALIDAD ISO 9001

Se asignarán 10 puntos a la empresa que presente el certificado de calidad ISO 9001 o que se encuentre en trámite de certificación.

CUADRO RESUMEN FACTORES EVALUACIÓN

	FACTOR
	SUB-FACTOR
	PUNTOS
	TOTAL

	
	
	
	

	TECNICO
	Sanciones Supervigilancia
	60
	400

	
	Armamento
	140
	

	
	Equipo de comunicación
	100
	

	
	Equipo de Transporte
	100
	

	EMPRESA
	Experiencia en contratos
	200
	600

	
	Norma ISO – 9001 versión 2000
	10
	

	
	Puestos de trabajo y condiciones del servicio
	390
	

	TOTAL
	1000
	1000

3.5 Empate

Si como resultado de la aplicación del procedimiento de calificación el valor de las ofertas de dos o más proponentes es el mismo en igualdad de condiciones, deberá preferirse la oferta que ofrezca mejor precio; en igualdad de precios, la que contemple mejores condiciones globalmente consideradas y en igualdad de precios y condiciones, se tendrá en cuenta la experiencia y cumplimiento en contratos anteriores.

3.6 Declaración Desierta

La Licitación será declarada desierta sólo en el evento que existan motivos que impidan la selección objetiva del contratista. Se efectuará mediante acto motivado en el que se señalarán expresa y detalladamente las razones que han conducido a esa decisión y por las siguientes causales: Por Inconveniencia, onerosidad, fallas en el trámite del proceso, insuficiencia presupuestal, discrepancias sobre el contenido.

3.7. Adjudicación de Contrato

La adjudicación se hará a quien obtenga mayor número de puntos, sumados el puntaje económico, técnico, calidad y empresa.

	PUNTAJE PARTE TÉCNICA
	400

	PUNTAJE EMPRESA
	600

	
	1000

CAPÍTULO 5.

DE LOS CONTRATOS

La propuestas presentadas servirán de parámetro para la adjudicación, teniendo como base la mejor propuesta y los requisitos de los Pliegos, - exceptuando horarios y número de personas - y según la disponibilidad presupuestal, la Universidad Tecnológica de Pereira contratará los servicios de la empresa favorecida con el mayor puntaje y de común acuerdo ajustarán los servicios a las necesidades de la Universidad.

El presente Pliego de condiciones, la propuesta presentada por el proponente, el contrato que resulte de la adjudicación, las normas del derecho privado, las normas internas de contratación de la Universidad Tecnológica de Pereira y los demás documentos que se crucen entre las partes, forman parte integral del contrato.

Para la celebración y adjudicación del Contrato, la Universidad cuenta con la disponibilidad presupuestal correspondiente al cumplimiento del mismo. Se anexa al presente Pliego de Condiciones, la minuta del Contrato a suscribir entre las partes.

NOTA:

El contratista iniciará el contrato una vez legalizado y aprobadas las pólizas por parte de la Universidad e igualmente el día de iniciación de labores deberá entregar copia de los documentos de afiliación del personal al Sistema General de Salud, pensiones y Riesgos profesionales.

MINUTA CONTRATO

UNIVERSIDAD TECNOLÓGICA DE PEREIRA

NUMERO DEL CONTRATO:

CONTRATO DE:

PRESTACION DE SERVICIOS DE VIGILANCIA

CONTRATANTE:

UNIVERSIDAD TECNOLÓGICA DE PEREIRA

CONTRATISTA:

VALOR:

 $

FECHA:

Entre los suscritos a saber LUIS ENRIQUE ARANGO JIMÉNEZ, portador de la Cédula de Ciudadanía No. 10.059.486, quien obra como Rector en representación de la UNIVERSIDAD TECNOLÓGICA DE PEREIRA, nombrado mediante Resolución del Consejo Superior No. 03 del 18 de octubre de 2002, cargo para el cual fue reelegido por un nuevo periodo y quien en este acto se denominará EL CONTRATANTE, y ……….. con Cédula de Ciudadanía No. ………. representante legal de la firma ………..., NIT. ………….., inscrita en el Registro Único de Proponentes bajo el Número …… del ……… y quien se llamará EL CONTRATISTA, se ha celebrado el presente Contrato que hace parte de la Licitación Pública No.......... el cual consta de las siguientes cláusulas: PRIMERA. OBJETO: EL CONTRATISTA se obliga a prestar a LA Universidad Tecnológica de Pereira el servicio Integral de Seguridad en el campus Universitario - Seguridad Hombres, monitoreo y mantenimiento de alarmas y monitoreo C.C.T.V., según propuesta presenta en audiencia pública realizada el día xxxx de xxxx de 2007 así: xxxxxxxxxxxxxxxxxx cumpliendo con todas las exigencias estipuladas en los pliegos de condiciones para un "SERVICIO DE SEGURIDAD EN EL CAMPUS UNIVERSITARIO - SEGURIDAD HOMBRES, MONITOREO Y MANTENIMIENTO DE ALARMAS Y MONITOREO C.C.T.V. según licitación pública No. 07 De fecha xxxx de 2007 SEGUNDA. EL CONTRATISTA se ceñirá estrictamente a las especificaciones generales indicadas en el pliego de condiciones, las cuales declara conocer ampliamente por haberlas estudiado para su cumplimiento y a su propuesta presentada el xxxxx de 2007, la cual se considera parte integrante de este contrato, en especial en lo relacionado con: Los servicios de Seguridad en el campus Universitario - Seguridad Hombres, monitoreo y mantenimiento de Alarmas y monitoreo c.c.t.v., y las demás normas, condiciones y requisitos establecidos en los pliegos. Deberá además afiliar a sus empleados al Sistema de Seguridad Social Integral en Salud, Pensiones y Riesgos profesionales, en los términos de la Ley 100 de 1993. TERCERA. Las condiciones y precios del objeto de este contrato son las que aparecen en la propuesta presentada por EL CONTRATISTA en audiencia pública realizada el día xxxxxx de 2007, la cual forma parte integral del presente contrato, tal como se relacionan en el anexo 2 que también forma parte integral del mismo. Valor mensual del contrato: Se estima en la suma de xxxxxxxxxxxxxxxxxxxx $xxxxxxxxxxxxxxxy que corresponden a xxxxxxxxxx PARÁGRAFO PRIMERO: Reajustes: Este valor se reajustará en un porcentaje equivalente al aumento que para el salario mínimo legal decrete el Gobierno Nacional en el año respectivo y a partir de de la fecha en la cual se prorrogue el contrato siempre y cuando las partes estén de acuerdo. PARÁGRAFO SEGUNDO: Por razones del servicio el número de operarios podrá incrementarse o disminuirse de acuerdo con las necesidades de LA UNIVERSIDAD. CUARTA. Valor: El valor del presente contrato se estima en la suma de xxxxxxxxxx millones de pesos ($xxxxxxxxxxxx), QUINTA. El servicio de Seguridad en el campus Universitario - Seguridad Hombres, monitoreo y mantenimiento de alarmas y cámaras y Alarmas prestado por EL CONTRATISTA garantiza xxxxxxxxxxxxxxxxxxxxxx(numero) en turnos los turnos estipulados en su propuesta presentada en audiencia pública el día xxxxxx de 2007 PARÁGRAFO: No obstante lo anterior, LA UNIVERSIDAD según sus necesidades, podrá solicitar y obtener un mayor número de vigilantes, cubrir las áreas que a su que a su juicio requiera mayor Seguridad o aumentar o disminuir servicios en épocas de vacaciones, de crisis o eventos especiales. En estos casos el valor a cancelar a EL CONTRATISTA se determinará según los precios establecidos en la cláusula tercera de este contrato. SEXTA. OBLIGACIONES DE LA UNIVERSIDAD: LA UNIVERSIDAD se obliga a:

a) Suministrar a EL CONTRATISTA toda la documentación e información requerida, en forma oportuna, para la prestación del servicio. b) Pagar el precio acordado en el presente contrato.

SÉPTIMA. OBLIGACIONES DE EL CONTRATISTA: EL CONTRATISTA se obliga a:
a) Seleccionar y contratar el personal idóneo requerido para la correcta prestación del servicio.

b) Asistir a las reuniones del comité o ente que se configure por las partes, a fin de hacer seguimiento y evaluación del desarrollo del contrato.

c) Elaborar y presentar por escrito a LA UNIVERSIDAD los informes que ésta requiera.

d) Efectuar visitas periódicas al lugar del trabajo, con el fin de verificar la correcta ejecución del contrato.

e) Atender de manera oportuna las observaciones escritas que le presente LA UNIVERSIDAD, relacionadas con el cambio de personal vinculado por EL CONTRATISTA, con respecto de los cuales exista justa causa comprobada e inmediata para el retiro, las cuales serán analizadas conjuntamente por el Comité de Seguimiento del Contrato.

f) Pagar los salarios y prestaciones sociales del personal directamente vinculado por EL CONTRATISTA que se emplee en el servicio, siendo de su responsabilidad el cumplimiento de todas las obligaciones laborales a que este contrato diere lugar.

g) Responder por las obligaciones que tiene como empleador del personal que utilice en la ejecución del servicio, frente al Sistema de Seguridad Social Integral (Salud, Riesgos Profesionales y Pensiones), y Parafiscales (Cajas de Compensación Familiar, SENA e ICBF).

PARÁGRAFO. En caso de incumplimiento de la obligación contenida en el literal g, y previa la verificación de la liquidación de la mora que efectúe la entidad administradora respectiva, LA UNIVERSIDAD le impondrá a EL CONTRATISTA multas sucesivas por un valor equivalente hasta por el uno por ciento (1%) del valor total del contrato cada vez que se impongan, sin perjuicio de realizar el informe de que trata el artículo 5 de la Ley 828 del 10 de julio de 2003. EL CONTRATISTA autoriza la deducción de las multas que se impongan de las sumas que le adeude LA UNIVERSIDAD. No obstante lo anterior, si el incumplimiento persiste durante cuatro meses, LA UNIVERSIDAD procederá de conformidad con la ley. OCTAVA. Duración del contrato: La duración del contrato será de doce (12) meses contados a partir del xxxxxxxxxxxxx de xxxxxxxxxxxxxxxx 2007; plazo durante el cual las partes cumplirán las obligaciones pactadas. No obstante, las partes podrán prorrogarlo o adicionarlo hasta por 2 años más (en ciclos de 1 año) de común acuerdo, según lo establecido en el Estatuto General de Contratación – Acuerdo Superior xxxxxxx de diciembre xxxx de 2003 -, o demás normas que lo modifiquen o adicionen, para lo cual suscribirán la respectiva acta de prórroga o adición, antes del vencimiento del término del contrato.

NOVENA. Forma de pago: LA UNIVERSIDAD se obliga para con EL CONTRATISTA a cancelar el precio señalado para este contrato por mes calendario vencido (se recibirá la factura a partir del 25 de cada mes), y en caso de tener que liquidar fracciones de mes, se hará en forma proporcional y de acuerdo con el número de días servidos. A dichos pagos se les harán las respectivas deducciones correspondientes a impuestos, retenciones, multas y descuentos a que hubiere lugar.

Se realizarán pagos mensuales previa certificación del interventor, como constancia de haber recibido a satisfacción los servicios objeto de la presente contrato, la cual estará acompañada de las fotocopias de pago de la Seguridad Social (salud, pensión y riesgos profesionales) e igualmente copia del pago de los aportes parafiscales. La Universidad pagará al contratista los valores mensuales correspondientes a: Salarios (valor de la nómina), la Seguridad social, los aportes parafiscales y la administración del servicio. La Universidad se reserva el derecho de guardar el valor correspondiente a prestaciones sociales (cesantías, primas, vacaciones e intereses a las cesantías) y dotación, hasta tanto el contratista liquide estos valores y los cancelará en la nómina del mes que corresponda hacerlos efectivos. DÉCIMA. Garantía: EL CONTRATISTA a fin de garantizar el cumplimiento de las obligaciones que en razón del contrato adquiere, deberá otorgar garantía única bancaria o de seguros que avale:

a) El cumplimiento del contrato, equivalente al diez por ciento (10%) del valor del contrato y una vigencia de dos (2) meses.

b) El pago de salarios, prestaciones sociales e indemnizaciones del personal que EL CONTRATISTA emplee en la ejecución del contrato, su cuantía será equivalente al cinco por ciento (5%) del valor del contrato y una vigencia igual a su duración y tres años más.

c) La responsabilidad civil y extracontractual derivada de la ejecución del contrato, su cuantía será el 10 por ciento (10%) del valor del contrato, y una vigencia igual a su duración y seis meses más.

DÉCIMA PRIMERA: En virtud de la autonomía de la voluntad, las partes acuerdan expresamente que LA UNIVERSIDAD puede interpretar, modificar y terminar unilateralmente el presente contrato. DECIMA SEGUNDA. Caducidad: LA UNIVERSIDAD podrá declarar la caducidad del presente contrato si se presenta algún hecho constitutivo de incumplimiento de las obligaciones a cargo de EL CONTRATISTA que afecte de manera grave y directa la ejecución del contrato y evidencie que pueda conducir a su paralización; LA UNIVERSIDAD por acto administrativo motivado lo dará por terminado y ordenará su liquidación en el estado en que se encuentre. Declarada la caducidad, EL CONTRATISTA sólo tendrá derecho al pago de los servicios efectivamente prestados, sin que haya lugar a indemnización alguna. La resolución que declare la caducidad en cuanto ordene hacer efectivas las multas y el valor de la cláusula penal pecuniaria, prestará mérito ejecutivo contra EL CONTRATISTA. DÉCIMA TERCERA. Cláusula Penal Pecuniaria: De conformidad con el artículo 1592 del Código Civil Colombiano, el incumplimiento de EL CONTRATISTA de su obligación, siempre y cuando no exista caso fortuito o fuerza mayor, generará a favor de La UNIVERSIDAD a titulo de indemnización el pago de una suma de dinero equivalente al diez por ciento (10%) del valor del contrato, para lo cual EL CONTRATISTA manifiesta expresamente su autorización, renunciando a todo requerimiento judicial o extrajudicial para la constitución en mora o para su declaración. Este contrato, mas la prueba del incumplimiento por cualquier medio idóneo servirá de título ejecutivo, o se podrá hacer efectivo por parte de la entidad, el amparo de cumplimiento constituido a través de garantía única. DÉCIMA CUARTA. Multas: LA UNIVERSIDAD podrá imponer mediante Resolución motivada, multas sucesivas a EL CONTRATISTA por un valor equivalente hasta por el uno por ciento (1%) del valor total del contrato cada vez que se impongan, en caso de mora o incumplimiento parcial de las obligaciones que éste adquiere, sin superar el diez por ciento (10%) del valor del contrato y sin perjuicio de la declaratoria de caducidad y de la aplicación de la cláusula penal, si a ello hubiere lugar. DÉCIMA QUINTA. Aplicación de las multas y de la cláusula penal pecuniaria: El valor de las multas y de la cláusula penal pecuniaria podrá ser tomado del saldo a favor de EL CONTRATISTA si lo hubiere, o de la garantía constituida y si esto no fuere posible, se cobrará judicialmente. DÉCIMA SEXTA. Prohibición de cesión del contrato: El presente contrato no puede ser cedido por EL CONTRATISTA, ni total ni parcialmente, salvo autorización previa, expresa y escrita de LA UNIVERSIDAD. DÉCIMA SÉPTIMA. Apropiación presupuestal: La entrega de las sumas de dinero a que se obliga LA UNIVERSIDAD, se subordinará a las apropiaciones que de las mismas se hagan en el presupuesto de LA UNIVERSIDAD y su imputación se hará con cargo al presupuesto de mantenimiento, del presupuesto de la actual vigencia fiscal. Para el pago de sumas de dinero en otras vigencias, LA UNIVERSIDAD se obliga a efectuar las respectivas apropiaciones presupuestales. DÉCIMA OCTAVA. Inhabilidades e incompatibilidades: EL CONTRATISTA manifiesta bajo la gravedad del juramento, que se entiende prestado con la firma del contrato, que no se encuentra cobijado por las causales de Inhabilidad e Incompatibilidad señaladas en la Constitución Nacional y las Leyes.

DÉCIMA NOVENA. Documentos del contrato: Hacen parte integrante de este contrato el pliego de condiciones, los anexos y adendos de la licitación pública No. 13 para la prestación del servicio integral de Seguridad en el campus Universitario - Seguridad Hombres, monitoreo y mantenimiento de cámaras y Alarmas y , la propuesta presentada por EL CONTRATISTA en audiencia pública realizada el día 09 de junio de 2007; y todos los documentos presentados por EL CONTRATISTA con su propuesta, en aquellas partes aceptadas por LA UNIVERSIDAD. VIGÉSIMA. Interventoría: La coordinación e interventoría para la ejecución del presente contrato estará a cargo del Jefe de la Sección de Mantenimiento de LA UNIVERSIDAD, o quien haga sus veces, el cual además de cumplir con sus las funciones, deberá:

a) Vigilar el cumplimiento del contrato.

b) Resolver las dudas que tenga EL CONTRATISTA.

c) Presentar las observaciones que juzgue convenientes con relación a la ejecución del contrato.

d) Suministrar oportunamente la información que posea LA UNIVERSIDAD y que sirva a EL CONTRATISTA para el desarrollo del objeto contractual.

e) Recibir y aprobar, de considerar, que cumple con el objeto contratado, los informes presentados por EL CONTRATISTA.

f) Certificar el cumplimiento del objeto contratado para proceder a los respectivos pagos.

g) Estar atento a la fecha de vencimiento del contrato, a fin de determinar, de acuerdo a las exigencias del servicio, la necesidad de suscribir eventuales adiciones y prórrogas del mismo.

h) Los demás que se requieran para el cabal cumplimiento del objeto del contrato.

i) Ser el canal de comunicación entre las partes, y atender las inquietudes que se le presenten a EL CONTRATISTA.

j) Comprobar y dejar constancia del cumplimiento de las obligaciones de EL CONTRATISTA, durante toda la vigencia del contrato, frente a los Sistemas de Seguridad Social Integral (Salud, Riesgos Profesionales, Pensiones) y aportes a las Cajas de Compensación Familiar, Instituto Colombiano de Bienestar Familiar y Servicio Nacional de Aprendizaje, cuando a ello haya lugar.
VIGÉSIMA PRIMERA. Retención de pagos: LA UNIVERSIDAD podrá retener total o parcialmente cualquiera de los pagos pendientes a favor de EL CONTRATISTA para atender el pago de reclamaciones de terceros, originadas por lesiones personales, hurtos, daños o por cualquier hecho delictivo o irregular acaecido en las dependencias por acción u omisión de su personal. El Contratante se obliga en un término de quince (15) días calendario contados a partir de su notificación, a rendir los descargos correspondientes y/o a satisfacer las peticiones del demandante, enviando la constancia de ello al interventor del contrato. Ante el incumplimiento de éste procedimiento, se retendrá de las actas mensuales de pago el valor de la indemnización, hasta que el asunto se resuelva mediante el mecanismo regulado en la póliza de responsabilidad civil extracontractual o se llegue a un acuerdo entre las partes. VIGÉSIMA SEGUNDA. Solución de conflictos: Las diferencias que se susciten entre las partes con motivo de la ejecución del presente contrato, o por su terminación, podrán someterse a la conciliación prejudicial o a cualquiera de los mecanismos de solución de conflictos previstos por la Ley 446 de 1998, y demás normas que la modifiquen o adicionen. VIGÉSIMA TERCERA. Perfeccionamiento: El presente contrato se entiende perfeccionado con la firma de las partes, para su ejecución requerirá el registro presupuestal y la aprobación de las pólizas por parte de LA UNIVERSIDAD, para lo cual se otorga un plazo máximo de 8 días hábiles. VIGÉSIMA CUARTA. Publicación: EL CONTRATISTA deberá publicar el contrato, sus reformas y adiciones en el Diario Oficial, requisito que se entiende cumplido con el pago de los derechos correspondientes. VIGÉSIMA QUINTA. Gastos de legalización: Los gastos que demande la legalización de este contrato corren por cuenta de EL CONTRATISTA.

VIGÉSIMA SEXTA. Domicilio: Para todos los efectos del presente contrato se fija como domicilio la ciudad de Pereira.

Para constancia se firma en la ciudad de Pereira a los xxxxxxxxxxxxxxx (xxxxx) días del mes de xxxxxxxxxxxxxxxxxx de 2007.

LUIS ENRIQUE ARANGO JIMÉNEZ

XXXXXXXXXXXXXXXXXXXX

Rector

Contratista

ANEXO 1

MODELO DE CARTA DE PRESENTACION DE LA PROPUESTA

LICITACIÓN PUBLICA No. XXX
Fecha:

Los suscritos:

Declaramos que estamos interesados en la presentación de esta propuesta y que, por lo tanto, nos responsabilizamos plenamente de su contenido y de los compromisos que resulten de ella; además, que para la elaboración de la misma hemos tenido en cuenta todos los puntos respectivos de las especificaciones y demás documentos entregados a los proponentes; que hemos leído completamente los términos del documento de especificaciones y que lo conocemos en todas sus partes. Así mismo, que no existe de nuestra parte observaciones que hacerle y que cualquier error u omisión debidos a mala interpretación será de nuestro cargo.

En el evento de resultar favorecidos con la adjudicación, aceptamos cumplir el objeto de esta negociación en los términos y dentro de las condiciones establecidos, comprometiéndonos a suministrar lo solicitado en esta propuesta y dentro de las especificaciones, condiciones, plazos y garantías exigidos en el citado documento y a suscribir a nombre y completa satisfacción de la Universidad todas las garantías comerciales exigidas

Los suscritos fijamos como dirección de nuestra Oficina, adonde puede dirigirse la correspondencia del caso, la siguiente:

dirección:

Teléfono:

e-mail:

Fax:

dirigirse a:

(Nombres y apellidos completos)

FIRMA REPRESENTANTE LEGAL.

ANEXO No. 10

CONSTANCIA DE VISITA

LICITACIÓN PUBLICA No. 07 de 2007 “SERVICIO INTEGRAL DE SEGURIDAD EN EL CAMPUS UNIVERSITARIO - SEGURIDAD HOMBRES, MONITOREO Y MANTENIMIENTO DE ALARMAS Y MONITOREO C.C.T.V”

La Suscrita Jefa de la División de Servicios de la Universidad Tecnológica de Pereira.

CERTIFICA QUE:

El Señor (a) ___ en representación de la firma ___ con Nit __________________, asistió a la visita técnica obligatoria realizada el día 23 de marzo de 2007.

Para constancia se firma en la ciudad de Pereira a los 23 días del mes de marzo de 2007.

Atentamente,

LUZ DARY OSORIO QUINTERO

Jefa División de Servicios.

1

