

DOCUMENTO TÉCNICO DE SOPORTE

PROCESO DE SELECCIÓN SIMPLIFICADA No. 06 DE 2020

OBJETO

“REALIZAR LA CONSTRUCCIÓN DE LA ESTACIÓN DE POLICÍA A LOCALIZARSE EN EL MUNICIPIO DE VILLAGARZÓN (PUTUMAYO) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE”

**FECHA DE PUBLICACIÓN EN LA PAGINA WEB DE LA FIDUCIARIA COLPATRIA S.A.
BOGOTÁ D.C, 19 FEBRERO DE 2020**

1. ELEMENTOS ESENCIALES Y CONDICIONES DE LA CONTRATACIÓN

El presente capítulo indica los elementos esenciales que se incluirán en el contrato que se suscribirá una vez terminado el proceso de selección que adelante la **FIDUCIARIA COLPATRIA S.A.** como Representante Legal, vocera y administradora de **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**, teniendo en cuenta la distinción realizada por el artículo 1501 del Código Civil Colombiano entre los elementos esenciales del contrato, los que hacen parte de su naturaleza y los que son puramente accidentales. En tal sentido, estará regido exclusivamente por el derecho privado y el contrato resultante es de naturaleza civil.

Lo anterior indica que quien resulte elegido para suscribir el contrato se sujetará a las condiciones esenciales definidas en el presente Documento Técnico de Soporte. Únicamente se realizarán ajustes a lo aquí dispuesto en caso de ser necesario, ya sea para aclarar aspectos de carácter formal, para corregir errores gramaticales o de redacción o para incluir aquellos aspectos que no hayan sido previstos en este documento, así como aspectos puramente accidentales que se deban incluir como cláusulas adicionales para formalizar el contrato.

LA AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS - ANIM suscribió el veinticinco (25) de enero de 2018 Convenio Interadministrativo No. 1039 de 2018, con **LA POLICÍA NACIONAL, EL MINISTERIO DEL INTERIOR – FONDO NACIONAL DE SEGURIDAD Y CONVIVENCIA CIUDADANA - FONSECON** para *“Aunar esfuerzos técnicos, administrativos y financieros entre LAS PARTES, para llevar a cabo la formulación, estructuración y ejecución de los proyectos de infraestructura física, gestión inmobiliaria y seguimiento integral requeridos por EL MINISTERIO – FONSECON para la convivencia y la seguridad ciudadana”*.

Por lo anterior, la **FIDUCIARIA COLPATRIA S.A.** como Representante legal, Vocera y Administradora del **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**, suscribió contrato de consultoría No. 005 de 2018 con la firma **TALLER 301 S.A.**, bajo el objeto de: *“Diseño arquitectónico y estudios y diseños técnicos complementarios para la construcción de dos (2) estaciones de policía a ubicarse en los municipios de Salamina (Caldas) y Villagarzón (Putumayo)”*

La **FIDUCIARIA COLPATRIA S.A.** como Representante legal, Vocera y Administradora del **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**, suscribió Contrato de Interventoría No. 006 de 2018, con la firma **CONSTRUCTORA SOLE S.A.S.**, para: *“La interventoría integral al diseño y construcción de los proyectos de infraestructura física para la Convivencia y la seguridad ciudadana de la Policía Nacional que se localizarán en los Municipios de Tumaco (Nariño), Salamina (Caldas) y Villagarzón (Putumayo)”*.

Que mediante oficio de fecha dieciocho (18) de febrero de 2020 con radicado ANIM-2020-EE-0000471 LA ANIM, instruye a LA FIDUCIARIA, a Iniciar el proceso de selección para **“REALIZAR LA CONSTRUCCIÓN DE LA ESTACIÓN DE POLICÍA A LOCALIZARSE EN EL MUNICIPIO DE VILLAGARZÓN (PUTUMAYO) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE.”** con base en el Documento Técnico de Soporte, los anexos técnicos y los demás documentos adjuntos.

En ese sentido la **POLICÍA NACIONAL** y **EL MINISTERIO DEL INTERIOR - FONSECON** requieren realizar la construcción de la Estación de Policía a localizarse en el municipio de Villagarzón (Putumayo).

El interesado en presentarse al proceso de selección que adelante la **FIDUCIARIA COLPATRIA S.A.** como Representante Legal, Vocera y Administradora del **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**, para ejecutar el objeto del proceso de selección cuyo objeto corresponde a **“REALIZAR LA CONSTRUCCIÓN DE LA ESTACIÓN DE POLICÍA A LOCALIZARSE EN EL MUNICIPIO DE VILLAGARZÓN (PUTUMAYO) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE”**, deberá tener en cuenta los siguientes aspectos:

1.1 OBJETO ACONTRATAR

REALIZAR LA CONSTRUCCIÓN DE LA ESTACIÓN DE POLICÍA A LOCALIZARSE EN EL MUNICIPIO DE VILLAGARZÓN (PUTUMAYO) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE

1.2 OBLIGACIONES DEL CONTRATISTA.

Sin perjuicio de las demás obligaciones que se desprendan de la Constitución Política de la República de Colombia, de las normas que regulan el ejercicio de la ingeniería y sus profesiones afines y auxiliares, de las contenidas en las normas urbanísticas, técnicas y ambientales pertinentes, de las particulares que correspondan a la naturaleza del contrato a celebrar, de aquellas contenidas en otros apartes del presente documento y de las consignadas específicamente en el contenido del contrato, todas las cuales se entienden integradas al contenido contractual, **EL CONTRATISTA** contrae las siguientes:

1.2.1 OBLIGACIONES DE CARÁCTER GENERAL

- 1.2.1.1. Conocer a cabalidad la totalidad de disposiciones contenidas en la solicitud de contratación, Documento Técnico de Soporte del contrato de obra, anexos, así como la postulación, el contrato, sus modificaciones, y demás disposiciones que integran el contenido contractual, para realizar la ejecución del mismo con eficiencia, eficacia y dentro del plazo establecido.
- 1.2.1.2. Conocer y acatar las obligaciones contractuales, así como del Manual Operativo Derivado del Patrimonio Autónomo que se encuentre vigente a la fecha.
- 1.2.1.3. Suscribir el compromiso de confidencialidad que le sean suministrados.
- 1.2.1.4. Informar a sus trabajadores, asesores, proveedores y contratistas, sobre la naturaleza confidencial de la información a la que tengan acceso con ocasión de la celebración y ejecución del contrato, y garantizar que aquellos que lo requieran, de acuerdo con las indicaciones impartidas por interventoría, suscriban compromisos de confidencialidad en los mismos términos del formato que le sea suministrado.
- 1.2.1.5. Entregar dentro de los tres (3) días hábiles siguientes a la suscripción de la minuta contractual a la **FIDUCIARIA COLPATRIA S.A.**, en calidad de representante legal, Vocero y Administrador del **PATRIMONIO AUTÓNOMO P.A. FC – PAD - EL MINISTERIO – FONSECON**, las garantías requeridas en el presente Documento Técnico de Soporte junto con el recibo de pago.
- 1.2.1.6. Presentar previo a la firma del acta de inicio los documentos necesarios para su ejecución.
- 1.2.1.7. Suscribir oportunamente el acta de inicio y las demás actas que se requieran en el desarrollo de la ejecución del contrato y hasta la liquidación del mismo, presentando para tales efectos los documentos correspondientes.
- 1.2.1.8. Cumplir el contrato teniendo en cuenta lo señalado en la Postulación, en los anexos y el contrato.
- 1.2.1.9. Cumplir cabalmente con sus obligaciones frente al sistema de seguridad social integral y parafiscales para lo cual deberá realizar los aportes a que se refiere el artículo 50 de la Ley 789 de 2002 y artículo 23 de la Ley 1150 de 2007, en lo relacionado con los sistemas de salud, riesgos profesionales, pensiones y aportes a las cajas de compensación familiar, SENA e ICBF, seguridad social y parafiscales cuando haya lugar a ello, de conformidad con las normas y reglamentos que rigen la materia.
- 1.2.1.10. Asumir el pago de salarios, prestaciones e indemnizaciones de carácter laboral del personal que contrate para la ejecución del contrato, lo mismo que el pago de honorarios, los impuestos, gravámenes, aportes y servicios de cualquier género que establezcan las leyes colombianas y demás erogaciones necesarias para la ejecución del contrato. Es entendido que todos estos gastos han sido estimados por **EL CONTRATISTA** (interventor) e incluidos en su postulación económica.

- 1.2.1.11. Responder por los documentos físicos o magnéticos elaborados o entregados con ocasión de la ejecución del contrato, así como responder por la seguridad y el debido manejo de los documentos y registros propios de la ejecución del contrato.
- 1.2.1.12. Mantener vigente los mecanismos de cobertura del riesgo que se exijan por el tiempo pactado en el contrato, así como de las modificaciones que se presenten en la ejecución del mismo.
- 1.2.1.13. Suministrar al interventor designado por **LA ANIM** toda la información que le sea solicitada para verificar el correcto y oportuno cumplimiento de las obligaciones.
- 1.2.1.14. Acatar y aplicar de manera diligente las observaciones y recomendaciones impartidas por el interventor designado por la **ANIM**, cuando a ello haya lugar. Las observaciones y recomendaciones deben provenir del interventor.
- 1.2.1.15. Presentar los informes sobre la ejecución del contrato que le sean solicitadas por el interventor designado por la **ANIM**.
- 1.2.1.16. Informar a través del interventor del contrato, sobre el estado financiero y la ejecución presupuestal de cada gasto (si la hubiere) con su respectivo soporte y el avance del contrato.
- 1.2.1.17. Cumplir con las normas vigentes sobre seguridad industrial para la ejecución del contrato.
- 1.2.1.18. Asistir a las reuniones que sean convocadas, suministrar al interventor Designado por la **ANIM** toda la información que le sea solicitada para verificar el correcto y oportuno cumplimiento de sus obligaciones, y aplicar de manera diligente las observaciones y recomendaciones impartidas por el interventor.
- 1.2.1.19. Revisar integralmente la información que le sea proporcionada con ocasión a la ejecución del contrato y realizar oportunamente las observaciones que procedan en caso de imprecisiones, vacíos y en general cualquier condición que, según su experiencia, conocimiento, metodología propuesta y mejores prácticas comúnmente aceptadas, pueda afectar el desarrollo del Contrato, con miras a subsanar estos aspectos de manera oportuna.
- 1.2.1.20. Entregar toda la información, documentos y archivos fuente, recopilados y creados en desarrollo de la ejecución del contrato de conformidad con las normas vigentes expedidas por el Archivo General de la Nación, las disposiciones establecidas en el GDT-RG-01_Reglamento Interno Archivo Correspondencia Versión 1 de la ANIM y las orientaciones entregadas por LA ANIM.
- 1.2.1.21. Presentar oportunamente las facturas o documentos de cobro, los soportes correspondientes y demás documentos necesarios para el pago.
- 1.2.1.22. Ejercer su propia vigilancia y control técnico y administrativo de los trabajos con el objeto de conseguir la correcta ejecución del contrato y el cumplimiento de las especificaciones.
- 1.2.1.23. Responder ante las autoridades competentes por los actos u omisiones que ejecute en desarrollo del contrato, cuando en ellos se cause perjuicio a la administración o a terceros.
- 1.2.1.24. Responder por el pago de todos los impuestos, tasas, gravámenes y contribuciones (como son entre otros, Estampilla Pro universidad Nacional de Colombia art 6 Ley 1106 de 2006 y Ley 1697 de 2013 y Fondo Nacional de Seguridad y Convivencia Ciudadana, Fonsecon La Ley 1941 de 2018 prorrogó la vigencia de las Leyes 418 de 1997, 548 de 1999, 782 de 2002, 1106 de 2006 y 1421 de 2010) establecidas por las diferentes autoridades nacionales, departamentales o municipales y dentro de estos mismos niveles territoriales, las contribuciones, tasas, derechos, tarifas, y multas establecidos por las diferentes autoridades, que afecten la celebración, ejecución y liquidación del contrato y las actividades que de él se deriven. Estos pagos deben soportarse con las certificaciones correspondientes.
- 1.2.1.25. Indemnizar y asumir todo daño o perjuicio que se cause a la **FIDUCIARIA COLPATRIA S.A., COMO VOCERA Y ADMINISTRADORA DEL PATRIMONIO AUTÓNOMO**, a **LA ANIM**, a terceros, o al personal contratado para la ejecución del contrato, por causa o con ocasión del desarrollo del mismo.
- 1.2.1.26. Responder por cualquier tipo de reclamación, judicial o extrajudicial, que instaure, impulse o en la que coadyuve el personal o los subcontratistas a su servicio contra la **FIDUCIARIA COLPATRIA S.A. COMO VOCERA Y ADMINISTRADORA DEL PATRIMONIO AUTÓNOMO** y/o **LA ANIM**, por causa o con ocasión del contrato.

- 1.2.1.27. Responder por los documentos físicos o magnéticos elaborados o entregados con ocasión de la ejecución del contrato, así como responder por la seguridad y el debido manejo de los documentos y registros propios de la ejecución del contrato.
- 1.2.1.28. Cumplir con las normas vigentes sobre seguridad industrial para la ejecución del contrato.
- 1.2.1.29. Abstenerse de permitir indebidamente el acceso de terceros a la información de los contratos.
- 1.2.1.30. Las demás que le asigne el interventor Designado por **LA ANIM** y que tengan relación con el objeto contractual.

1.2.2 OBLIGACIONES DE CARÁCTER ESPECÍFICO.

- 1.2.2.1. Analizar y conocer a cabalidad todos los documentos técnicos, así como los estudios y diseños definitivos que le sean suministrados, y evaluar las posibilidades de optimización del proyecto en aspectos de calidad, funcionalidad, presupuesto de obra, y tiempos de ejecución, de conformidad con las instrucciones que le imparta **LA AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS**. En caso de presentarse esta situación, deberá informar de manera formal y por escrito a la INTERVENTORÍA DE OBRA y a **LA ANIM**, con el fin de establecerse la debida coordinación con la firma diseñadora TALLER 301 S.A.S, y verificar la conveniencia de realizar las modificaciones a que haya lugar.
- 1.2.2.2. Presentar a la Interventoría, la apropiación de los diseños arquitectónicos y los diseños y estudios complementarios e ingenierías de detalle con la totalidad de los ajustes o la versión final de los estudios y diseños técnicos, así como del diseño arquitectónico de la nueva Unidad Básica de Carabineros "UBICAR", con el fin de optimizarlo en aspectos de calidad, funcionalidad y presupuesto de obra.
- 1.2.2.3. Aprobar los planos de construcción y especificaciones de obra, estudios y planos de detalle, planos record de construcción (Planos As Built), junto con el Diseñador del Proyecto realizando una evaluación integral del mismo que propenda, a partir de su experiencia, por una mejora en los procesos y los costos, estudios y planos de detalle, planes y record de construcción, los cuales deben estar aprobados por la Interventoría del Proyecto.
- 1.2.2.4. Ejecutar las actividades establecidas en el Anexo 1 (Cantidades aproximadas de obra) de acuerdo a las especificaciones técnicas establecidas en el Anexo 2 (Especificaciones técnicas de construcción).
- 1.2.2.5. Realizar desde la fecha de firma del acta de inicio, registro fotográfico y grabación de video, mediante instalación de cámara Time Lapse, procurando mostrar desde un mismo punto, el progreso de avance de la ejecución de la obra.
- 1.2.2.6. Tramitar y obtener la aprobación de la(s) modificación(es) y/o renovación(es) y/o prórroga(s), que llegaren a requerirse, de la licencia de Construcción, así como la totalidad de las demás licencias, permisos, o cualquier otro trámite que sea necesario adelantar ante las autoridades competentes, incluidas las gestiones y permisos ambientales, que permitan asegurar la correcta ejecución del contrato.
- 1.2.2.7. Realizar la conexión completa y funcional de la edificación a las redes de servicios públicos domiciliarios requeridos para el adecuado funcionamiento de la edificación, incluyendo telefonía básica conmutada e internet.
- 1.2.2.8. Contratar a su cuenta y riesgo el personal, bienes y servicios requeridos para la administración y ejecución de la obra, cumpliendo con las especificaciones técnicas, el perfil profesional o técnico requerido, la experiencia general, específica y dedicación exigida, según el caso, así como la logística y equipos necesarios para cumplir con el objeto contractual.
- 1.2.2.9. Entregar previo a la suscripción del Acta de Inicio los Análisis de Precios Unitarios (A.P.U.) con su valor correspondiente a Administración, Imprevistos y Utilidades (A.I.U.) de cada una de las actividades a desarrollar en ejecución del contrato, los Precios Unitarios a presentar son de responsabilidad exclusiva de EL CONTRATISTA y deben incluir todos los insumos, materiales, equipos, herramienta menor, mano de obra y transporte necesarios para su correcta ejecución, los cuales no serán objeto de modificación durante la ejecución del contrato.
- 1.2.2.10. Entregar el análisis detallado de la Administración, donde deben cuantificar y valorar todos los costos administrativos para la ejecución de la obra, incluyendo esquema de dirección, residencia, almacenamiento,

auxiliares, seguimiento y control ambiental, seguridad y salud en el trabajo con dedicación y permanencia del 100% en la obra, adecuación de vías de acceso, estación topográfica, papelería, registro fotográfico, computadores, papelería, videos e informes, elaboración de planos As Built (record), almacenamiento y depósito de materiales y materias primas, valla informativa del proyecto; pólizas requeridas para el perfeccionamiento del contrato; los impuestos, tributos, sean estos de orden nacional, departamental o municipal, que por ley deban pagarse; los diseños de mezclas de hormigón y pavimentos de acuerdo con las resistencias indicadas en las especificaciones de diseño, los cuales deben contemplar y referenciar las fuentes de materias primas disponibles en la región; Plan de Manejo Ambiental; deberá contar con todos los profesionales y/o técnicos especializados, con una dedicación de al menos el 20% que garanticen la atención oportuna de los aspectos específicos necesarios para garantizar el normal desarrollo de las obras. Además de lo anterior deberá tener presente los siguientes aspectos:

- ✓ Contar en obra con la capacidad de realizar toma de muestras para ensayos a la compresión de los concretos,
- ✓ Contar en obra con la capacidad de realizar ensayos para determinar densidad en rellenos, partiendo de humedades y densidades óptimas.
- ✓ Los equipos utilizados en los ensayos deben estar debidamente calibrados y certificados.
- ✓ Contar en obra con personal técnico competente para la toma de muestras en campo, ejecución de los ensayos y análisis de resultados con emisión de conclusiones y recomendaciones.

Todos los demás costos, gastos y tributos que sean necesarios para el cabal cumplimiento del objeto del contrato. Cualquier error u omisión en la cuantificación de estos costos será responsabilidad exclusiva del Contratista y no dará lugar a revisión y/o modificación de los precios unitarios propuestos. El contratista deberá asumir los costos no contemplados que estos le ocasionen.

- 1.2.2.11. Convocar en coordinación con **LA INTERVENTORÍA** y **LA ANIM** durante la ejecución del contrato, a Comités de Obra los cuales serán realizados con frecuencia semanal; estos contarán con la presencia y participación por parte del Contratista de Obra, de los residentes de obra, los profesionales necesarios encabezados por el Director de Obra; por parte de la Interventoría, del Residente y Director de Interventoría.
- 1.2.2.12. Dar cumplimiento a las siguientes normas de forma integral durante la ejecución del objeto del contrato: i) Norma ISO 9001:2015; ii) Norma NSR 10 en todos sus capítulos aplicables; iii) Norma NTC 2050 "Código Eléctrico Colombiano"; iv) Reglamento Técnico de Instalaciones Eléctricas (RETIE); v) Reglamento Técnico de Iluminación y Alumbrado Público (RETILAP); vi) Recomendaciones y estándares de la EIA/TIA; vii) Reglamento Interno de Telecomunicaciones (RITEL); viii) Recomendaciones y estándares de las ANSI/ASHRAE 62.1 – 2016. (Incluye las adendas ANSI/ASHRAE del anexo K); ix) Normas nacionales de servicios públicos a tener en cuenta para la construcción de edificaciones; x) Norma NTC 1500 – Código Colombiano de Fontanería.
- 1.2.2.13. Tramitar y obtener todos los permisos necesarios para adelantar las obras civiles requeridas para el desarrollo del objeto contractual, así como la certificación RETIE y RETIELAB de las obras ejecutadas ante la Empresa de Energía y entregar las conexiones definitivas debidamente energizadas.
- 1.2.2.14. Tramitar y obtener todas las aprobaciones de las conexiones definitivas de los servicios públicos de energía, acueducto y alcantarillado y gestionar los permisos necesarios para adelantar las obras civiles requeridas para el desarrollo del objeto contractual, así como las obras ejecutadas ante la Empresa de Energía y entregar las conexiones definitivas debidamente probadas y energizadas. Adoptar las medidas ambientales, sanitarias, ecológicas e industriales necesarias para no poner en peligro a las personas, a las cosas o al medio ambiente, y garantizar que así lo hagan, igualmente, sus subcontratistas y proveedores.
- 1.2.2.15. Elaborar y presentar el respectivo Plan de Manejo Ambiental de Obra ante la respectiva entidad competente para su aprobación.
- 1.2.2.16. Diseñar y obtener el suministro de los servicios públicos provisionales para la ejecución de la obra, mantener su provisión durante el tiempo necesario para la ejecución del contrato y asumir los costos que se deriven de las adecuaciones requeridas para el efecto, así como aquellos relativos al consumo por concepto de suministro de servicios públicos, asumiendo los sobrecostos y sobre plazos que se generen por la demora en su conexión, con cargo a la remuneración por concepto de administración de obra.

- 1.2.2.17. Realizar el cerramiento provisional de la obra y/o de las zonas objeto de intervención. El Contratista deberá realizar un cerramiento rígido (lámina de Zinc) con información discreta alusiva al proyecto que garantice la independencia administrativa y de seguridad, con el fin de dar un área prudente para el desarrollo de los trabajos. Dicho cerramiento debe garantizar el no ingreso de ninguna persona al área operativa de obra y debe contar con la señalización correspondiente.
- 1.2.2.18. Mantener durante toda la ejecución del contrato el personal ofrecido y requerido, cumpliendo con las calidades técnicas o profesionales, la experiencia general y específica exigida. En todo caso, EL CONTRATISTA deberá contar con los profesionales, especialistas o técnicos requeridos, para cumplir con el objeto contractual con la dedicación solicitada. Cualquier cambio que se realice en el personal ofrecido deberá contar con la aprobación del Interventor del Contrato, de manera previa a la sustitución de los profesionales o técnicos requeridos. La solicitud de sustitución deberá contener las justificaciones correspondientes y estar acompañada de los soportes que acrediten el cumplimiento de las calidades profesionales o técnicas y la experiencia general y específica del nuevo personal, el nuevo técnico o profesional deberá tener un perfil igual o superior a aquel que será remplazado. (De acuerdo al numeral 2.8 del presente documento, Personal Mínimo Requerido).
- 1.2.2.19. Cumplir con el programa detallado de obra, en coordinación de todos los aspectos técnicos y riguroso control del almacén de la obra, y dar aviso a la Interventoría del Proyecto de la necesidad de ejecutar obras adicionales no contempladas en el presupuesto original si fuere del caso, las cuales sólo se podrán ejecutar previa aprobación de la Interventoría del Proyecto.
- 1.2.2.20. Ejecutar las obras con todos los equipos, maquinaria, herramientas, materiales e insumos y los demás elementos necesarios para garantizar el desarrollo del objeto contractual en condiciones de eficiencia y eficacia en las fechas indicadas en la programación detallada de la obra cumpliendo oportunamente, entre otros aspectos, con el envío y recepción de los mismos en el sitio de la obra, evitando retrasos en el cumplimiento del cronograma de obra aprobado por el Interventor.
- 1.2.2.21. Garantizar la buena calidad de los materiales y elementos utilizados para el cumplimiento del objeto del contrato, utilizando fuentes de materiales de construcción que cumplan con los requisitos legales.
- 1.2.2.22. Realizar, por su cuenta y riesgo, las pruebas requeridas a todas las redes de instalaciones y efectuar los ajustes y adecuaciones requeridos para el efectivo cumplimiento del objeto contractual de acuerdo con la normatividad vigente.
- 1.2.2.23. Mantener las áreas intervenidas en perfecto estado orden y limpieza.
- 1.2.2.24. Efectuar las pruebas de calidad necesarias para garantizar el control de calidad de los materiales y de los procesos constructivos utilizados en la obra de acuerdo con la frecuencia, especificaciones técnicas e indicaciones impartidas por la Interventoría del Proyecto.
- 1.2.2.25. Efectuar las reparaciones que se llegaren a requerir como consecuencia de la ejecución del presente contrato, en las áreas contiguas que presenten deterioro directamente o con ocasión de las actividades desarrolladas en ejecución del contrato.
- 1.2.2.26. Demoler y reemplazar, por su cuenta y riesgo, en el término indicado por el Interventor, toda actividad ejecutada que resulte defectuosa según el análisis de calidad, o que no cumpla las normas de calidad requeridas para la obra, ya sea por causa de los insumos o de la mano de obra.
- 1.2.2.27. Entregar en medios magnéticos, **original y dos (2) copias** todos los documentos concernientes a la ejecución del contrato (memorias de cálculo, informes periódicos, registro fotográfico, planos definitivos de construcción, cantidades finales para la obra, presupuesto detallado definitivo, cronograma de actividades para ejecución constructiva y especificaciones técnicas detalladas).
- 1.2.2.28. Llevar una **bitácora** de la ejecución del contrato, esto es, una memoria diaria de todos los acontecimientos ocurridos y decisiones tomadas en la ejecución de los trabajos, así como de las órdenes del Interventor de los conceptos de los especialistas en caso de ser necesarios, etc., de manera que se logre la comprensión general del desarrollo de las actividades. Debe encontrarse permanentemente en la obra, debidamente foliada y firmada por el director de obra, así como del Interventor del Contrato.
- 1.2.2.29. Presentar informes mensuales, que deberán ser aprobados por el Interventor del contrato y contener:

- a. Avance de cada una de las actividades programadas.
 - b. Registros fotográficos.
 - c. Fotocopia de las notas de bitácora del periodo correspondiente al informe.
 - d. Resumen de las actividades realizadas en el mes.
 - e. Registro de control de calidad con los debidos resultados de ensayos y pruebas, acciones tomadas con relación a los mismos.
 - f. Cronograma de la obra con corte al último día del periodo considerado.
 - a. Relación del personal empleado en la ejecución del contrato adjuntando las correspondientes copias digitalizadas de afiliaciones y pagos al sistema de seguridad social.
 - g. Acreditación, de acuerdo con lo establecido en el inciso segundo del artículo 41 de Ley 80 de 1993, adicionado mediante el artículo 23 de la Ley 1150 de 2007, que se encuentra al día en el pago de aportes parafiscales relativos al Sistema de Seguridad Social Integral, así como los propios al Servicio Nacional de Aprendizaje - SENA, Instituto Colombiano de Bienestar Familiar – ICBF y las cajas de compensación familiar, cuando corresponda.
 - h. Conclusiones sobre el estado de la obra y situaciones que afecten su normal desarrollo y las debidas recomendaciones y medidas de contingencia en caso de requerirse. Este informe es requisito y soporte del respectivo corte de obra para pago.
- 1.2.2.30.**Elaborar, durante la ejecución del contrato, el manual de funcionamiento y mantenimiento de los elementos suministrados y materiales utilizados (pisos, muros, cubiertas, muebles, y equipos instalados). El primer borrador del manual de operación y mantenimiento debe ser presentado por el Contratista de Obra, como soporte del pago correspondiente al corte de obra del **quinto (05)** mes del contrato y el final como uno de los requisitos del último pago. EL CONTRATISTA deberá entregar las garantías originales de los elementos y equipos suministrados cuyo beneficiario debe ser **LA FIDUCIARIA** como vocera y administradora del **PATRIMONIO AUTÓNOMO FC – PAD - EL MINISTERIO – FONSECON**. El manual deberá contar con la aprobación por parte del Interventor del contrato.
- 1.2.2.31.**Presentar para aprobación del el Interventor designado por la **AGENCIA NACIONAL INMOBILIARIA VIRGLIO BARCO VARGAS** dentro de los cinco (5) días siguientes a la suscripción del contrato, la siguiente información y documentación:
- a. Programación detallada de obra para la ejecución del contrato, la cual deberá contener el plazo objeto contractual discriminado por meses y las actividades que se deben desarrollar. Deberá cumplir con el plazo del objeto contractual, deberá enunciar los hitos, las tareas y subtareas teniendo en cuenta las características técnicas del proyecto. Así mismo deberá contener el flujo de inversión detallado y contemplar los equipos y frentes de trabajo que se tendrán en cuenta para la ejecución del proyecto. Se debe utilizar un software tipo Project, o similar (TaskJuggler, DotProject, Planner, Phprojekt, Gantt Project, GanttPV, NetOffice, Trac, Open Workbench, KPlato), en un diagrama de barras discriminado por meses. La programación se sujetará, en todo caso, al plazo de ejecución del objeto contractual, contados a partir de la fecha de suscripción del acta de inicio.
 - b. Hojas de vida y los soportes de la misma que acrediten las calidades y la experiencia general y específica del personal mínimo requerido para la ejecución del contrato.
 - c. Programa detallado del recurso humano requerido para la ejecución de los trabajos. Deberá especificar la jornada de trabajo a utilizar en la ejecución del contrato, indicando días y horas laborales para cada una de las semanas.
- 1.2.2.32.**Acoger las observaciones que presenten las entidades competentes en la expedición de las respectivas licencias y/o permisos y efectuar los ajustes y/o cambios en los diseños y/o estudios a los que haya lugar.
- 1.2.2.33.**Participar en las instancias definidas para el seguimiento del proyecto, para establecer cronogramas de trabajo, procedimientos para la toma de decisiones, indicadores de ejecución del proyecto, y demás aspectos relacionados con la ejecución del mismo.
- 1.2.2.34.**Asistir a las reuniones y/o comités que convoque la Interventoría del Proyecto y preparar la información que se le requiera.
- 1.2.2.35.**Cumplir con los manuales, procedimientos, metodologías y demás directrices definidas por la Interventoría

del Proyecto.

1.2.2.36. Responder por las obligaciones de postventa efectuando las reparaciones, adecuaciones, arreglos, ajustes y remplazos en lo que tiene que ver con pintura, acabados, carpintería metálica, pisos, jardines, funcionamiento de redes eléctricas e hidrosanitarias, por el término de seis (6) meses contados a partir de la fecha de recibo final de obra y con cargo a los contratos suscritos con los respectivos proveedores.

1.2.2.37. Las demás que la interventoría del proyecto requieran y que tengan relación con el objeto contractual.

1.3 VALOR Y FORMA DE PAGO DEL CONTRATO

1.3.1 VALOR DEL CONTRATO

El valor total del Contrato para **“REALIZAR LA CONSTRUCCIÓN DE LA ESTACIÓN DE POLICÍA A LOCALIZARSE EN EL MUNICIPIO DE VILLAGARZÓN (PUTUMAYO) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE”** será el presentado en la postulación económica de acuerdo con el Formulario No. 2 “Postulación Económica” del Documento Técnico de Soporte, incluido el AIU, IVA y los demás impuestos, tasas, gravámenes y/o contribuciones (como son entre otros, Estampilla Pro universidad Nacional de Colombia art 6 Ley 1106 de 2006 y Ley 1697 de 2013 y Fondo Nacional de Seguridad y Convivencia Ciudadana, Fonsecon La Ley 1941 de 2018 prorrogó la vigencia de las Leyes 418 de 1997, 548 de 1999, 782 de 2002, 1106 de 2006 y 1421 de 2010) establecidas por las diferentes autoridades nacionales, departamentales o municipales, que se generen con ocasión a la celebración, ejecución y/o liquidación del Contrato

1.3.2 FORMA DE PAGO.

El valor del contrato se pagará de la siguiente manera:

1.3.2.1. Pagos mensuales por avance de obra, hasta el NOVENTA POR CIENTO (90%) del valor total del contrato, incluido el IVA y los demás impuestos, tasas, gravámenes y/o contribuciones establecidas por las diferentes autoridades nacionales, departamentales o municipales, que se generen con ocasión de la celebración y/o ejecución del contrato, los cuales se harán efectivos mediante cortes de avance de obra certificado, contra entrega, recibo y aprobación por parte del interventor del contrato designado.

1.3.2.2. Un último pago por la suma equivalente al diez por ciento (10%) del valor del contrato, incluido el IVA y los demás impuestos, tasas, gravámenes y/o contribuciones establecidas por las diferentes autoridades nacionales, departamentales o municipales, que se generen con ocasión de la celebración, ejecución y liquidación del contrato, contra:

- Entrega de la terminación de las obras,
- Pruebas y entrega de los sistemas: hidrosanitario, eléctrico, voz y datos, de extinción de incendio, aires acondicionados, equipos de presión, tratamiento de las aguas residuales,
- Entrega de manuales de mantenimiento y operación de la obra civil, acabados, equipos y mobiliario,
- Entrega de las correspondientes garantías, planos record del proyecto y paz y salvo de proveedores.
- Todo lo anterior con la debida aprobación y recibo a satisfacción por parte del interventor.

Nota 1: El Valor del presente contrato se pagará de conformidad con la ejecución de cada una de las cantidades establecidas en los ítems señalados en el anexo 1. No se pagarán actividades ejecutadas parcialmente, como tampoco actividades que no estando especificadas en el Anexo Técnico del contrato hayan sido ejecutadas sin haber sido revisadas y aprobadas por la Interventoría de la Obra, razón por la cual, tanto el Contratista de la Obra como la Interventoría deben ser expeditas en la presentación y aprobación respectivamente de dichas actividades.

Nota 2: Los pagos se realizarán previa presentación del respectivo informe de ejecución de actividades, debidamente

aprobado por parte del interventor del contrato designado, el cual deberá acompañarse de la factura con los siguientes soportes:

- Informe de ejecución de actividades del periodo facturado, debidamente revisado y aprobado por la Interventoría. En caso de que el informe presente observaciones, estas deberán ser corregidas por el Contratista y ser entregadas nuevamente a la Interventoría para su revisión y aprobación. **LA ANIM** no recibirá facturas por fuera de las fechas máximas establecidas para recepción de las mismas, por errores o retardos en la entrega de documentación.
- Acta de corte parcial de obra correspondiente al periodo facturado, donde se evidencie la cantidad de obra total contratada, obra ejecutada en el periodo y acumulada hasta la fecha de corte.
- Memorias debidamente diligenciadas y claras donde se muestre la cantidad de obra ejecutada en el periodo.
- Certificación de encontrarse a paz y salvo en materia de aportes al sistema general de seguridad social y parafiscales durante los últimos seis (06) meses, expedida por el Revisor Fiscal.
- Paz y salvo de los pagos a proveedores y/o subcontratistas para el periodo facturado.

Nota 3: El contratista de obra deberá presentar para revisión y aprobación de la Interventoría, su factura del periodo de corte con sus respectivos soportes, **dentro de los primeros 3 días hábiles de cada mes**. En caso de no ser aprobada la factura, la Interventoría hará su devolución a través de comunicación formal al Contratista, informando los motivos que originaron dicha devolución. Todas las facturas se cancelarán dentro de los diez (10) días hábiles siguientes a la radicación en la FIDUCIARIA, previa aprobación por parte del Interventor.

Nota 4: En el caso que el CONTRATISTA incurra en retrasos, demoras y afectaciones que impacten en mayores permanencias imputables a este, el CONTRATISTA deberá asumir y pagar los sobrecostos generados por la mayor permanencia de la Interventoría.

1.4 PRESUPUESTO ESTIMADO

Se ha estimado, para el cumplimiento del objeto del contrato derivado del presente proceso de selección, un presupuesto estimado de hasta **SEIS MIL CIENTO SESENTA Y SEIS MILLONES NOVECIENTOS SETENTA Y OCHO MIL QUINIENTOS SETENTA Y SIETE PESOS (\$6.166.978.577)**, incluido el AIU, IVA y los demás impuestos, tasas, gravámenes y/o contribuciones (como son entre otros, Estampilla Pro universidad Nacional de Colombia art 6 Ley 1106 de 2006 y Ley 1697 de 2013 y Fondo Nacional de Seguridad y Convivencia Ciudadana, Fonseca La Ley 1941 de 2018 prorrogó la vigencia de las Leyes 418 de 1997, 548 de 1999, 782 de 2002, 1106 de 2006 y 1421 de 2010) establecidas por las diferentes autoridades nacionales, departamentales o municipales, costos directos e indirectos, que se generen con ocasión a la celebración, ejecución y/o liquidación del Contrato.

Nota 1: No serán tenidas en cuenta para la evaluación y asignación de puntaje, las postulaciones económicas cuyo valor supere el presupuesto máximo estimado, razón por la cual en el evento que se presente un valor mayor al presupuesto máximo estimado, estas serán rechazadas.

Nota 2: Tampoco serán tenidas en cuenta para la evaluación y asignación del puntaje las postulaciones económicas en donde alguno de los valores unitarios presentados por el postulante para cada uno de los ítems que integren el presupuesto exceda al 10% o sean inferiores en un 10% del valor unitario del correspondiente precio estimado para el presente proceso, razón por la cual en el evento que se presente este evento, será rechazada.

1.5 PLAZO DE EJECUCIÓN

El plazo de ejecución del contrato será de hasta **SIETE (7) MESES** contados a partir de la fecha de la suscripción del Acta de Inicio, previo cumplimiento de los requisitos de perfeccionamiento y ejecución.

La vigencia del contrato será por el plazo de ejecución y **seis (6) meses más** correspondientes al plazo de liquidación del contrato.

1.6 GARANTÍAS

Con el objeto de respaldar el cumplimiento de todas y cada una de las obligaciones que surjan a cargo del Contratista frente a **LA ANIM** y a la **FIDUCIARIA COLPATRIA S.A.**, por razón de la celebración y ejecución del contrato, se determinó la necesidad de establecer las siguientes garantías que deberá constituir **EL CONTRATISTA**.

Atendiendo el objeto y las características del contrato, así como la naturaleza de las obligaciones contenidas en el presente documento, la **FIDUCIARIA COLPATRIA S.A.**, solicitará a **EL CONTRATISTA** la constitución de una garantía a favor del **PATRIMONIO AUTÓNOMO P.A. F.C. AGENCIA NACIONAL INMOBILIARIA VBV - PAM**, del **PATRIMONIO AUTÓNOMO P.A. FC – PAD - EL MINISTERIO – FONSECON** y de **LA ANIM**, expedida por una compañía de seguros legalmente establecida en Colombia, a favor de particulares, y cuya póliza matriz esté debidamente aprobada por la Superintendencia Financiera que ampare los siguientes riesgos:

1.6.1 GARANTÍA DE CUMPLIMIENTO

Deberá cubrir los siguientes amparos:

- 1.6.1.1. **CUMPLIMIENTO:** Mediante la cual se ampara el cumplimiento general del contrato por parte del **CONTRATISTA**, por cuantía equivalente al veinte por ciento (20%) del valor del contrato, con vigencia igual al plazo de ejecución del contrato y seis (6) meses más.
- 1.6.1.2. **CALIDAD DE LOS BIENES Y SERVICIOS:** Mediante la cual el Contratista garantiza la calidad de los bienes y servicios prestados, en cuantía equivalente al veinte por ciento (20%) del valor del contrato, con vigencia igual al plazo de ejecución del contrato y seis (6) meses más.
- 1.6.1.3. **SALARIOS, PRESTACIONES SOCIALES E INDEMNIZACIONES LABORALES:** Mediante la cual el Contratista garantiza el pago de salarios, prestaciones sociales e indemnizaciones laborales, en cuantía equivalente al diez por ciento (10%) del valor del contrato, con una vigencia igual a la vigencia del contrato y tres (3) años más.
- 1.6.1.4. **ESTABILIDAD Y CALIDAD DE LA OBRA:** Por una cuantía equivalente al veinte por ciento (20%) del valor total del contrato, con una vigencia no inferior a cinco (5) años contados a partir del recibo a satisfacción de la obra. La garantía se entenderá vigente hasta la terminación del contrato garantizado. Sus efectos no expirarán por falta de pago de la prima o por revocatoria unilateral. **EL CONTRATISTA** se compromete a mantener vigente la garantía durante todo el tiempo que demande la ejecución del contrato y su liquidación, so pena que la **FIDUCIARIA COLPATRIA S.A** declare el incumplimiento. Será obligación del contratista mantener la garantía indemne de cualquier reclamación proveniente de terceros que tenga como causa sus actuaciones.

1.6.2. GARANTÍA DE RESPONSABILIDAD CIVIL EXTRA CONTRACTUAL

Mediante la cual el **CONTRATISTA** garantiza la responsabilidad Civil Extracontractual frente a terceros, en cuantía equivalente al **veinte por ciento (20%) del valor del contrato**, con una vigencia igual al plazo de ejecución del contrato.

Las garantías se entenderán vigentes hasta la terminación del contrato garantizado. Sus efectos no expirarán por falta de pago de la prima o por revocatoria unilateral. **EL CONTRATISTA** se compromete a mantener vigentes las

garantías durante todo el tiempo que demande la ejecución del contrato, so pena que la FIDUCIARIA declare el incumplimiento. Será obligación del contratista mantener la garantía indemne de cualquier reclamación proveniente de terceros que tenga como causa sus actuaciones.

1.6.3. GARANTÍA DE DAÑOS CONTRA TODO RIESGO – DAÑOS MATERIALES

Este seguro se tomará con anterioridad al inicio de la ejecución de las obras y cubrirá los riesgos de la construcción desde la fecha de inicio de las obras y hasta la finalización de las mismas. Dentro de los daños materiales se pueden encontrar los causados por huelga, motín, asonada, conmoción civil, actos mal intencionados de terceros, incluidos actos terroristas y terrorismo, terremoto, temblor o erupción volcánica, sustracción con violencia, sustracción sin violencia y remoción de escombros que se puedan presentar durante la ejecución de la obra.

En caso de contar con el presente amparo en una póliza global ya constituida, podrá enviar certificación de cobertura del riesgo para el presente proyecto específico.

La garantía se entenderá vigente hasta la terminación del contrato garantizado. Sus efectos no expirarán por falta de pago de la prima o por revocatoria unilateral. **EL CONTRATISTA** se compromete a mantener vigente la garantía durante todo el tiempo que demande la ejecución del contrato y su liquidación, so pena que la **FIDUCIARIA COLPATRIA S.A** declare el incumplimiento. Será obligación del **CONTRATISTA** mantener la garantía indemne de cualquier reclamación proveniente de terceros que tenga como causa sus actuaciones.

Nota: Las anteriores garantías deberán ser constituidas y entregadas a la FIDUCIARIA COLPATRIA S.A., en calidad de representante legal, Vocero y Administrador del PATRIMONIO AUTÓNOMO P.A. FC – PAD - EL MINISTERIO – FONSECON, dentro de los tres (3) días hábiles siguientes a la suscripción de la minuta contractual junto con el correspondiente recibo de pago.

1.7 MULTAS

En caso de incumplimiento parcial, mora, retrasos o retardos en el cumplimiento de cualquiera de las obligaciones estipuladas en el contrato a cargo del contratista, éste en ejercicio de la autonomía de la voluntad privada, acepta libre, expresa e irrevocablemente, la causación e imposición de multas en las siguientes condiciones:

LA FIDUCIARIA como Representante Legal, Vocera y Administradora de los **PATRIMONIOS AUTÓNOMOS (EL CONTRATANTE)** podrá imponer a **EL CONTRATISTA** multas sucesivas y no excluyentes por cada día calendario de retraso y por un valor equivalente al **UNO POR CIENTO (1%)** del valor total del **CONTRATO**, sin exceder el **VEINTE POR CIENTO (20%)** del valor total del **CONTRATO**.

Para efectos de la imposición de multas, **EL CONTRATANTE** tendrá en cuenta el concepto emitido por el interventor del **CONTRATO**, quien verificará el cumplimiento de las obligaciones a cargo de **EL CONTRATISTA**, de acuerdo con lo señalado en **EL CONTRATO** y entregará a **EL CONTRATANTE** tal concepto dentro de los tres (3) días hábiles siguientes a aquél en que se le requiera. Para hacer efectivas las multas, no se requiere que **EL CONTRATANTE** constituya en mora al **CONTRATISTA**, el simple retardo imputable a este último, dará origen al pago o compensación de las multas impuestas. **EL CONTRATANTE** queda irrevocablemente autorizado por **EL CONTRATISTA** para que descuenta y compense de las sumas de dinero que existan a favor de este último, los valores correspondientes a las multas. De no ser posible el descuento total o parcial, **EL CONTRATISTA** se obliga a consignar a favor de **EL CONTRATANTE** el valor o el saldo no descontado, dentro del plazo señalado por este último para tal fin. **EL CONTRATISTA** renuncia expresamente a todo requerimiento para efectos de su constitución en mora.

Adicional a lo anterior, **EL CONTRATISTA** debe, además, reembolsar al **CONTRATANTE** todos aquellos gastos. costos y demás emolumentos en que éste incurra cuando haya tenido que contratar a un tercero para ejecutar el

objeto del contrato o las obligaciones o actividades que no hubiere ejecutado **EL CONTRATISTA** o que las hubiere ejecutado deficientemente, o que no obstante habersele requerido para ello se hubiere abstenido en ejecutar.

1.7.1. PROCEDIMIENTO PARA LA APLICACIÓN DE MULTAS.

Para la aplicación de las multas, se adelantará el siguiente procedimiento: **1) EL CONTRATANTE** una vez tenga conocimiento del presunto incumplimiento informará por escrito a **EL CONTRATISTA** sobre dicha situación. **2) EL CONTRATISTA** responderá con las explicaciones y soportes del caso al **CONTRATANTE** dentro de los cinco (5) días hábiles siguientes al recibo del requerimiento del **CONTRATANTE**. **3)** En el evento en que **EL CONTRATISTA** no responda, se pronuncie parcialmente, o de respuesta después de vencido el término señalado en el numeral anterior, se tendrá por aceptado el incumplimiento, parcial o totalmente, según sea el caso, por parte de **EL CONTRATISTA**. **4)** Ocurren cualquiera de los eventos señalados en el numeral anterior, **EL CONTRATANTE** dentro de los diez (10) días hábiles siguientes al vencimiento del término señalado en el numeral 2) anterior, procederá a la imposición de las multas respectivas. **5)** En el evento estipulado en el numeral 2) anterior, **EL CONTRATANTE** dentro de los diez (10) días hábiles siguientes al vencimiento del término allí señalado, evaluará las explicaciones recibidas y decidirá sobre la imposición de las respectivas multas. La decisión de **EL CONTRATANTE** se comunicará dentro de los tres (3) días hábiles siguientes a la decisión.

EL CONTRATISTA deberá, dentro de los diez (10) días hábiles siguientes a aquel en que se le hubiere entregado la comunicación escrita de imposición de multas, cancelar al **CONTRATANTE** el valor de la(s) multa(s) impuestas. Si **EL CONTRATISTA** no cancela el valor de la(s) multa(s) impuesta(s) en el plazo anteriormente establecido, éste deberá pagar sobre la multa impuesta los respectivos intereses de mora, a la tasa de mora máxima legal vigente en Colombia, por cada día de mora, retraso o retardo.

Las multas se causarán por el solo hecho del incumplimiento de **EL CONTRATISTA** y no requieren de ningún trámite judicial, ni tampoco exonera el deber de subsanar el incumplimiento que dio lugar a las multas impuestas.

El pacto para la imposición de multas a **EL CONTRATISTA** aquí regulado, se entenderá sin perjuicio de las facultades de **EL CONTRATANTE** para declarar la terminación anticipada o unilateral del **CONTRATO** y de hacer efectiva la cláusula penal pecuniaria.

EL CONTRATANTE podrá exigir el pago de la(s) multa(s) impuesta por vía ejecutiva, para lo cual el **CONTRATO** más la tasación de la(s) multa(s) efectuada por **EL CONTRATANTE**, constituirán título ejecutivo.

1.7.2. CLÁUSULA PENAL PECUNIARIA.

En caso de incumplimiento total o parcial de cualquiera de las obligaciones que adquiere **EL CONTRATISTA** en virtud del presente **CONTRATO**, se generará a su cargo el pago de una cláusula penal a título de tasación anticipada de perjuicios cuyo monto será equivalente al **VEINTE POR CIENTO (20%)** del valor total del **CONTRATO**. La pena no exime al **CONTRATISTA** del cumplimiento de las demás obligaciones estipuladas a su cargo en el **CONTRATO** ni del pago de los perjuicios que superen el valor de la cláusula penal, en los términos del artículo 1594 y siguientes del Código Civil y demás normas concordantes. **EL CONTRATANTE** queda irrevocablemente autorizado por **EL CONTRATISTA** para que descuente y compense de las sumas de dinero que existan a favor de este último, los valores correspondientes a la cláusula penal. De no ser posible el descuento total o parcial, **EL CONTRATISTA** se obliga a consignar a favor de **EL CONTRATANTE** el valor o el saldo no descontado, dentro del plazo señalado por este último para tal fin. **EL CONTRATISTA** renuncia expresamente a todo requerimiento para efectos de su constitución en mora.

Para efectos de la aplicación de la cláusula penal, **EL CONTRATANTE** tendrá en cuenta el concepto emitido por el interventor del **CONTRATO**, quien verificará el cumplimiento de las obligaciones a cargo de **EL CONTRATISTA**, de

acuerdo con lo señalado en **EL CONTRATO** y entregará a **EL CONTRATANTE** tal concepto dentro de los tres (3) días hábiles siguientes a aquél en que se le requiera. Para hacer efectiva la cláusula penal, no se requiere que **EL CONTRATANTE** constituya en mora al **CONTRATISTA**, el simple retardo imputable a este último, dará origen al pago o compensación de la cláusula penal. **EL CONTRATANTE** queda irrevocablemente autorizado por **EL CONTRATISTA** para que descuente y compense de las sumas de dinero que existan a favor de este último, los valores correspondientes a la cláusula penal. De no ser posible el descuento total o parcial, **EL CONTRATISTA** se obliga a consignar a favor de **EL CONTRATANTE** el valor o el saldo no descontado, dentro del plazo señalado por este último para tal fin. **EL CONTRATISTA** renuncia expresamente a todo requerimiento para efectos de su constitución en mora.

1.7.3. PROCEDIMIENTO PARA LA APLICACIÓN DE LA CLÁUSULA PENAL PECUNIARIA.

Para la aplicación de la cláusula penal, se adelantará el siguiente procedimiento: **1) EL CONTRATANTE** una vez tenga conocimiento del presunto incumplimiento informará por escrito a **EL CONTRATISTA** sobre dicha situación. **2) EL CONTRATISTA** responderá con las explicaciones y soportes del caso al **CONTRATANTE** dentro de los cinco (5) días hábiles siguientes al recibo del requerimiento del **CONTRATANTE**. **3)** En el evento en que **EL CONTRATISTA** no responda, se pronuncie parcialmente, o de respuesta después de vencido el término señalado en el numeral anterior, se tendrá por aceptado el incumplimiento, parcial o totalmente, según sea el caso, por parte de **EL CONTRATISTA**. **4)** Ocurridos cualquiera de los eventos señalados en el numeral anterior, **EL CONTRATANTE** dentro de los diez (10) días hábiles siguientes al vencimiento del término señalado en el numeral 2) anterior, hará efectiva la cláusula penal. **5)** En el evento estipulado en el numeral 2) anterior, **EL CONTRATANTE** dentro de los diez (10) días hábiles siguientes al vencimiento del término allí señalado, evaluará las explicaciones recibidas, y decidirá sobre la aplicación de la cláusula penal. La decisión de **EL CONTRATANTE** se comunicará dentro de los tres (3) días hábiles siguientes a la decisión.

EL CONTRATISTA, dentro de los diez (10) días hábiles siguientes a que se haga efectiva la cláusula penal, cancelará al **CONTRATANTE** el valor correspondiente a la misma. El cobro y pago de la cláusula penal no exonera al **CONTRATISTA** de cumplir sus obligaciones contractuales.

El pacto para la aplicación de la cláusula penal a **EL CONTRATISTA** aquí regulado, se entenderá sin perjuicio de las facultades de **EL CONTRATANTE** para la imposición de multas y para declarar la terminación anticipada o unilateral del **CONTRATO**.

La aplicación de la cláusula penal no impide a **EL CONTRATANTE**, el cobro de la totalidad de los perjuicios causados con ocasión del incumplimiento del **CONTRATISTA**, ni el ejercicio de las acciones previstas en las leyes vigentes.

2. REQUISITOS MÍNIMOS A ACREDITAR

Los interesados deben radicar en físico su postulación, **en original, copia, medio digital y foliado en la parte superior derecha**, con la totalidad de los Formularios, en su formato original y de acuerdo con lo establecido en el numeral denominado "PRESENTACIÓN DE LA POSTULACIÓN" del presente documento. Dicha postulación será entregada en la dirección Avenida Carrera 45 N° 108 -27 Torre 3 Piso 20 Oficina 2001 Edificio Paralelo 108. Bogotá D.C., en la fecha y hora señaladas en el cronograma.

En el evento en que se requiera subsanar o aclarar cualquier documento, **LA FIDUCIARIA** podrá solicitará por correo electrónico aportar el mismo.

* **Se recomienda tener en cuenta los tiempos de registro en la recepción del EDIFICIO PARALELO 108 de**

ingreso a la torre (aproximado 20 minutos).

2.1. REQUISITOS MÍNIMOS DE CARÁCTER JURÍDICO

2.1.1. Capacidad Jurídica

La Capacidad Jurídica es aquella condición de las personas naturales o jurídicas relativa a su aptitud para participar en la presente postulación. Para las personas naturales la Capacidad Jurídica será la prevista en el artículo 1502 del Código Civil Colombiano y para las personas jurídicas la prevista en el artículo 99 y siguientes del Código de Comercio colombiano, la postulación deberá suscribirse por la persona natural o el representante legal de la persona jurídica siempre que éste cuente con las autorizaciones que conforme a los estatutos sociales se requieren para presentar postulación.

La capacidad jurídica, existencia y representación legal de los Postulantes individuales y los Integrantes de las Estructuras Plurales deberá ser acreditada por todos y cada uno de ellos.

Las personas jurídicas deberán presentar con su postulación el Certificado de Existencia y Representación Legal expedido por la Cámara de Comercio en donde se certifique que su objeto, incluye actividades relacionadas con **el objeto del proceso de selección**. Así mismo, deberán certificar que la duración de la persona jurídica es superior a **sesenta (60) meses** contados a partir de la publicación del presente Documento Técnico de Soporte. Este certificado debe haber sido expedido dentro de los treinta (30) días calendario anteriores a la fecha máxima de entrega de las postulaciones. Deberá adjuntarse fotocopia del documento de identificación del Representante Legal de la persona jurídica.

Cuando el representante legal de las personas jurídicas tenga limitaciones estatutarias para presentar Postulación, para suscribir el contrato o realizar cualquier otro acto requerido para la presentación de la Postulación, la participación en la presente postulación y/o para la contratación, se deberá presentar junto con la postulación un extracto del acta en la que conste la decisión del órgano social correspondiente que autorice la presentación de la respectiva postulación, la celebración del contrato y la realización de los demás actos requeridos para la ejecución del contrato.

Las estructuras plurales deberán presentar el documento de constitución de la respectiva estructura plural, junto con los certificados de existencia y representación legal de las personas jurídicas y/o la fotocopia de la cédula de ciudadanía de las personas naturales que los conforman.

En caso que el postulante sea una persona natural deberá acreditar el requisito con la presentación del Registro Mercantil o matrícula de la respectiva Cámara de Comercio si aplica.

Nota 1: Para el caso de personas jurídicas extranjeras, deberán adjuntar el certificado de existencia y representación legal o el documento equivalente del país en que se haya constituido legalmente. Si el mismo se encuentra en idioma distinto al español o castellano oficial de la República de Colombia, deberá adjuntar el texto en el idioma original acompañado de la traducción simple respectiva. En el evento en que el postulante extranjero ostente limitación en su capacidad de contratación o de oferta, deberá adjuntar el documento mediante el cual se remueva dicha limitación. En lo no previsto aquí expresamente, se aplicará el régimen dispuesto para los nacionales colombianos y que le sea aplicable a los extranjeros.

Nota 2: De acuerdo con el Código de Comercio, la existencia y la representación legal de la persona jurídica se deben acreditar únicamente con el certificado de existencia y representación legal expedido por la Cámara de Comercio del domicilio principal, por lo tanto, no es válida la presentación de otro documento para realizar tal verificación.

- PERSONAS JURÍDICAS PÚBLICAS O PRIVADAS DE ORIGEN EXTRANJERO.

Acreditar su existencia y representación legal, a efectos de lo cual presentarán un documento expedido por la autoridad competente en el país de su domicilio, en el que conste su existencia, objeto y vigencia, y el nombre del representante legal de la persona jurídica o de la persona o personas que tengan la capacidad para comprometerla jurídicamente y sus facultades, y en el cual se señale expresamente que el representante no tiene limitaciones para presentar la postulación, suscribir el contrato y comprometerla a través de su postulación y, en caso de que tenga tales limitaciones y esté sujeta a autorización de algún órgano corporativo, deberá allegarse el documento que instrumente tal autorización.

Acreditar un término mínimo de duración de la persona jurídica, de **sesenta (60) meses** contados a partir de la publicación del presente Documento técnico de Soporte. Este certificado debe haber sido expedido dentro de los treinta (30) días calendario anteriores a la fecha máxima de entrega de las postulaciones.

Nota 1: Si la postulación fuere suscrita por una persona jurídica extranjera a través de la sucursal que se encuentra abierta en Colombia y/o por el representante de esta, deberá acreditarse la capacidad jurídica de la sucursal y/o de su representante, mediante la presentación del original del Certificado de Existencia y Representación legal en una fecha de expedición máximo de un (1) mes antes de la fecha del cierre, por la Cámara de Comercio de la ciudad de la República de Colombia en la cual se encuentra establecida la sucursal.

Nota 2: Cuando el representante legal de la sucursal tenga limitaciones para presentar la postulación, suscribir el contrato o realizar cualquier acto requerido para la contratación, se deberá presentar junto con la postulación copia del acta en la que conste la decisión del órgano social competente correspondiente de la sociedad extranjera que autorice la presentación de la postulación y la suscripción del contrato así como la realización de los demás actos requeridos para la contratación en caso de resultar seleccionado.

Nota 3: Las personas naturales extranjeras sin residencia en Colombia, y las personas jurídicas extranjeras sin domicilio en Colombia, deberán acreditar un apoderado domiciliado en Colombia, debidamente facultado para presentar la postulación y participar y comprometer a su representado en las diferentes instancias de la presente oferta pública de contrato, suscribir los documentos y declaraciones que se requieran, así como el Contrato, suministrar la información que le sea solicitada, y demás actos necesarios de acuerdo con el presente documento.

2.1.2. Certificado de Pagos al Sistema de Seguridad Social y Aportes Parafiscales

Deberá anexarse una certificación expedida por el Revisor Fiscal, cuando éste exista, de acuerdo con los requerimientos de la Ley, o por el Representante Legal cuando no se requiera Revisor Fiscal, donde se certifique el pago de los aportes a los sistemas de salud, riesgos profesionales, pensiones y aportes a las Cajas de Compensación Familiar, Instituto Colombiano de Bienestar Familiar y Servicio Nacional de Aprendizaje. Dicho documento debe certificar que, a la fecha de presentación de su Postulación, ha realizado el pago de los aportes correspondientes a los **ÚLTIMOS SEIS (6) MESES**, contados a partir de la citada fecha, en los cuales se haya causado la obligación de efectuar los pagos.

Por su parte, el postulante persona natural deberá acreditar el pago al Sistema de Seguridad Social Integral, mediante la presentación de las planillas de pago de los seis (6) períodos anteriores al cierre del proceso de selección o la certificación correspondiente expedida por la EPS, Fondo de Administración de pensiones y ARL con fecha de expedición del mes que se realice el Cierre del proceso.

En caso de que el postulante no tenga personal a cargo y por ende no esté obligado a efectuar el pago de aportes parafiscales y seguridad social, **deberá manifestar esta circunstancia.**

Se verificará únicamente la acreditación del respectivo pago a la fecha de presentación de la Postulación, sin perjuicio

de los efectos generados ante las entidades recaudadoras por el no pago dentro de las fechas establecidas en las normas vigentes.

La información solicitada deberá registrarse de acuerdo con el Formulario No 8 Certificación Parafiscal del presente Documento Técnico de Soporte.

2.1.3. Carta de Presentación de la Postulación

De acuerdo con el Formulario No. 1 anexo al presente documento, la carta de presentación de la postulación debe estar suscrita por la persona natural o por el Representante Legal de la persona jurídica o por el representante designado por los miembros de la estructura plural y avalada por un **Ingeniero Civil o Arquitecto con matrícula profesional vigente**.

Se deberá anexar copia de la cédula de ciudadanía de quien suscribe la Postulación y de quien la avala, al igual que copia de la matrícula o tarjeta profesional vigente de este último. **(Adjuntar Certificado de Vigencia)**

2.1.4. Otros Documentos

- ✓ Certificación bancaria con fecha de expedición no superior a seis (6) meses contado desde el plazo máximo para presentar postulación económica.
- ✓ Registro Único Tributario – RUT.
- ✓ Registro Único de Proponentes - RUP
- ✓ Certificado de antecedentes disciplinarios del representante legal de la respectiva persona jurídica y del representante legal y/o gerente suplente, expedido por la Procuraduría General de la Nación. El postulante no podrá tener antecedentes disciplinarios que le inhabiliten o impidan presentar la postulación y celebrar el contrato. LA FIDUCIARIA conforme a la Ley 1238 de 2008, consultará los antecedentes en la página web de la Procuraduría General de la Nación.
- ✓ Certificado de antecedentes judiciales del representante legal de la persona jurídica y del representante legal y/o gerente suplente, expedido por la Policía Nacional de Colombia. LA FIDUCIARIA conforme el Decreto 019 de 2012, consultará y verificará, en la página Web de la Policía Nacional de Colombia los antecedentes judiciales de los representantes legales de las personas jurídicas que participen en el presente proceso.
- ✓ Certificado de antecedentes fiscales de la respectiva persona jurídica, del representante legal de la misma, y del representante legal y/o gerente suplente, expedido por la Contraloría General de la República. El Postulante, no podrán tener antecedentes disciplinarios que le inhabiliten o impidan presentar la postulación y celebrar el contrato. LA FIDUCIARIA conforme a la Ley 1238 de 2008, consultará los antecedentes en la página web de la Contraloría General de la República.
- ✓ Para las estructuras plurales (uniones temporales o consorcios) estos documentos deberán ser presentados por cada uno de sus integrantes.
- ✓ Las personas naturales o jurídicas extranjeras que no posean cédula de extranjería o pasaporte que permita a la **FIDUCIARIA COLPATRIA S.A.**, como vocera y administradora del **PATRIMONIO AUTÓNOMO P.A. FC – PAD - EL MINISTERIO – FONSECON** realizar la validación de los antecedentes disciplinarios, fiscales y judiciales en Colombia, deberán presentar el documento equivalente donde se determine que ni el representante legal ni la persona jurídica a la que representa tiene antecedentes judiciales y disciplinarios de acuerdo a las leyes del país

de origen.

- ✓ Formulario N° 10 denominado “Compromiso de Confidencialidad” y Formulario N° 11 denominado “Compromiso de selección adversa del riesgo reputacional ”

2.1.5. DOCUMENTOS EXPEDIDOS EN EL EXTERIOR

Los postulantes solamente deberán presentar los documentos expedidos en el exterior en copia simple y en idioma español al momento de presentar la Postulación, sin embargo, al Postulante que se le acepte la oferta deberá previo a la suscripción del contrato y máximo dentro de **CINCO (5)** días hábiles siguientes a la aceptación de la oferta, presentarlos conforme se indica a continuación:

Todos los documentos otorgados o expedidos en el exterior se presentarán traducidos al idioma castellano, legalizados o apostillados en la forma prevista en las normas vigentes sobre la materia, en especial en el artículo 251 del Código General del Proceso, artículo 480 del Código de Comercio y en la Resolución No. 3269 de 2016 proferida por el Ministerio de Relaciones Exteriores de Colombia.

Nota 1: Para el caso de personas jurídicas extranjeras, deberán adjuntar el certificado de existencia y representación legal o el documento equivalente del país en que se haya constituido legalmente. Si el mismo se encuentra en idioma distinto al español o castellano oficial de la República de Colombia, deberá adjuntar el texto en el idioma original acompañado de la traducción simple respectiva. En el evento en que el oferente extranjero ostente limitación en su capacidad de contratación o de oferta, deberá adjuntar el documento mediante el cual se remueva dicha limitación.

En lo no previsto aquí expresamente, se aplicará el régimen dispuesto para los nacionales colombianos y que le sea aplicable a los extranjeros.

Tratándose de documentos públicos:

APOSTILLE (DOCUMENTOS PÚBLICOS). Cuando se trate de documentos de naturaleza pública otorgados en el exterior, de conformidad con lo previsto en la Ley 455 de 1998, no se requerirá del trámite de consularización, siempre que provenga de uno de los países signatarios de la Convención de La Haya del 5 de octubre de 1961, sobre abolición del requisito de legalización para documentos públicos extranjeros. En este caso sólo será exigible la apostille, trámite que consiste en el certificado mediante el cual se avala la autenticidad de la firma y la calidad con que ha actuado la persona firmante del documento y que se surte ante la autoridad competente en el país de origen.

Si la apostille está dada en idioma distinto al idioma castellano, deberá presentarse acompañada de una traducción oficial a dicho idioma y la firma del traductor legalizada de conformidad con las normas vigentes.

Tratándose de documentos privados:

Consularización (Documentos Privados). De conformidad con el artículo 480 del Código de Comercio, “Los documentos otorgados en el exterior se autenticarán por los funcionarios competentes para ello en el respectivo país y la firma de tales funcionarios lo será a su vez por el cónsul colombiano o, a falta de éste por el de una nación amiga, sin perjuicio de lo establecido en convenios internacionales sobre el régimen de los poderes”.

Tratándose de sociedades, deberán contemplar lo señalado en el artículo 58 y 251 del Código General del proceso.

Surtido el trámite señalado, estos documentos debieron ser presentados ante el Ministerio de Relaciones Exteriores de Colombia (Oficina de Legalizaciones – Transversal 17 No. 98 – 55 Bogotá) para la correspondiente legalización de la firma del Cónsul y demás trámites pertinentes.

Para la Verificación de los documentos, quien ocupe el primer Orden de Elegibilidad o en caso de recurrir al segundo orden de elegibilidad o siguientes, deberá presentar los documentos otorgados en el extranjero legalizados o apostillados, según sea el caso, en el término concedido por la FIDUCIARIA.

Todos los documentos, deberán presentarse en castellano.

2.2. REQUISITOS MÍNIMOS DE CARÁCTER TÉCNICO

2.2.1. EXPERIENCIA ESPECÍFICA ADMISIBLE

El Postulante debe acreditar la siguiente Experiencia Especifica Admisible, así:

- **Para Postulantes Nacionales**

Máximo TRES(3) contratos de obra, ejecutados, terminados y liquidados, cuyo objeto contractual corresponda a **REALIZAR CONSTRUCCIÓN DE EDIFICACIONES PUBLICAS O PRIVADAS**, con un área construida cubierta, individual o sumada, de mínimo **SEIS MIL (6.000) metros cuadrados [m²]**, cuyo grupo de ocupación corresponda a la clasificación comercial (excepto salas de belleza y afines, mercados, depósitos menores, restaurantes, panaderías, farmacias), fabril e industrial (excepto bodegas), institucional, dotacional, lugares de reunión (excepto deportivos y religiosos), hoteles o la combinación de las anteriores clasificaciones, suscritos, con posterioridad al 15 de diciembre de 2010, fecha en la cual entró en vigencia Norma Sismoresistente Colombiana – NSR -10. El valor de los contratos sumados deberá ser igual o superior a **DOCE MIL MILLONES DE PESOS M/CTE (\$12.000'000.000)** para el presente proceso de selección y deberán **encontrarse inscritos en el Registro Único de Proponentes - RUP.**

Nota 1: Para acreditar la **experiencia específica admisible y adicional** sólo se tendrán en cuenta certificaciones de contratos de construcción de edificaciones nuevas, no se aceptarán contratos en cuyo objeto se incluyan actividades de construcción como reforzamientos estructurales y/o remodelaciones de edificaciones y/o modificaciones de edificaciones y/o adecuaciones de edificaciones y/o ampliaciones de edificaciones y/o reparaciones de edificaciones y/o actividades similares a las enunciadas anteriormente.

Nota 2: Entiéndase como **edificaciones** a todas aquellas construcciones que cumplen los requerimientos técnicos previstos en las normas vigentes en el territorio colombiano y particularmente con las previstas en el Reglamento Colombiano de Construcción Sismo Resistente (NSR-10), con el fin de ser utilizada por funcionarios y visitantes, al igual que otros usos que requiera el contratante.

- **Para Postulantes Extranjeros**

Máximo TRES(3) contratos de obra, ejecutados, terminados y liquidados, cuyo objeto contractual corresponda a **REALIZAR CONSTRUCCIÓN DE EDIFICACIONES PUBLICAS O PRIVADAS**, con un área construida cubierta, individual o sumada, de mínimo **SEIS MIL (6.000) metros cuadrados [m²]**, cuyo grupo de ocupación corresponda a la clasificación comercial (excepto salas de belleza y afines, mercados, depósitos menores, restaurantes, panaderías, farmacias), fabril e industrial (excepto bodegas), institucional, dotacional, lugares de reunión (excepto deportivos y religiosos), hoteles o la combinación de las anteriores clasificaciones, suscritos, con posterioridad al 15 de diciembre de 2010, fecha en la cual entró en vigencia Norma Sismoresistente Colombiana – NSR -10, o la norma equivalente en el país donde se ejecutó el proyecto. El valor de los contratos sumados deberá ser igual o superior a **DOCE MIL MILLONES DE PESOS M/CTE (\$12.000'000.000)** para el presente proceso de selección.

Nota 1: Para acreditar la **experiencia específica admisible y adicional** sólo se tendrán en cuenta certificaciones de contratos de construcción de edificaciones nuevas, no se aceptarán contratos en cuyo objeto se incluyan actividades

de construcción como reforzamientos estructurales y/o remodelaciones de edificaciones y/o modificaciones de edificaciones y/o adecuaciones de edificaciones y/o ampliaciones de edificaciones y/o reparaciones de edificaciones y/o actividades similares a las enunciadas anteriormente.

Nota 2: Entiéndase como **edificaciones** a todas aquellas construcciones que cumplen los requerimientos técnicos previstos en las normas vigentes en el territorio colombiano y particularmente con las previstas en el Reglamento Colombiano de Construcción Sismo Resistente (NSR-10), con el fin de ser utilizada por funcionarios y visitantes, al igual que otros usos que requiera el contratante.

2.2.2. REGLAS COMUNES PARA LA ACREDITACIÓN DE LA EXPERIENCIA ADMISIBLE Y ADICIONAL DEL POSTULANTE NACIONAL Y EXTRANJERO

Nota 1: Para acreditar y evaluar la experiencia admisible y adicional, el postulante deberá allegar la TOTALIDAD de los siguientes documentos:

- a. **Copia del contrato,**
- b. **Certificación del contrato,**
- c. **Acta de liquidación o su equivalente**
- d. **Planos**
- e. **y fotografías del proyecto.**

Para contratos suscritos con privados, si este contrato estipula la suscripción del acta de liquidación deberá aportarse con la postulación (no aplica actas de terminación o de finalización o entrega).

De los cinco (5) documentos aportados, se deberá obtener la siguiente información:

1. Nombre del contratante.
2. Nombre del contratista.
3. Dirección y número telefónico del contratante. **(Actual donde se verificarán las mismas, para ser validadas)**
4. Si el contrato se ejecutó en consorcio, unión temporal u otra forma conjunta, deberá indicar el nombre de sus integrantes y el porcentaje de participación de cada uno de ellos.
5. Objeto del contrato.
6. Valor total del contrato.
7. Lugar de ejecución.
8. Fecha de suscripción del contrato.
9. Fecha de terminación del contrato.
10. Área construida cubierta y descubierta en m².
11. La certificación deberá estar suscrita por el Representante Legal del Contratante, ordenador del gasto o su delegado, **para ser validada**. En ningún caso se aceptará la certificación o constancia expedida por el interventor externo.

Nota 2: En caso que la experiencia a acreditar se haya obtenido bajo estructuras plurales o figuras asociativas anteriores, esta se cuantificará en proporción al porcentaje de participación que haya tenido el integrante en la respectiva figura asociativa, el cual debe estar indicado en la respectiva certificación.

Nota 3: En el evento que un contrato que se aporte para la experiencia haya sido ejecutado por un postulante plural, y dos (2) o más de sus integrantes conformen un postulante plural para participar en el presente proceso, dicho contrato se entenderá aportado como un (1) solo contrato y se tendrá en cuenta para el aporte de la experiencia, la sumatoria de los porcentajes de los integrantes del Consorcio o Unión Temporal que ejecutaron el contrato, y que están

participando en el presente proceso.

Cuando se presente este caso se tendrá en cuenta el contrato en la totalidad de la participación de los integrantes que conformaron el postulante plural que adquirió la experiencia y que se encuentren participando en el presente proceso de selección.

Nota 4: No se acepta la acreditación de experiencia de sociedades controladas por el postulante o por los miembros de la estructura plural, o de su matriz, o de sociedades controladas por su matriz, o de la filial o sus subordinadas.

Nota 5: No se aceptará experiencia derivada de contratos o proyectos escindidos.

Nota 6: No se aceptarán experiencias y/o certificaciones donde la participación del interesado haya sido como subcontratista, al igual que no se aceptarán auto certificaciones, entendidas como: i) Cualquier certificación expedida por el postulante para acreditar su propia experiencia. ii) Cualquier certificación expedida por figuras asociativas en la que el postulante o los integrantes de la misma hayan hecho parte.

Nota 7: La FIDUCIARIA COLPATRIA S.A. como vocera del PATRIMONIO AUTÓNOMO FC - PAD EL MINISTERIO – FONSECON y/o la AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS podrán solicitar la información adicional que consideren pertinente, y realizar sus propias averiguaciones con los respectivos contratantes, órganos de control, etc., con el fin de verificar la experiencia que pretende acreditar el postulante.

Nota 8: Los documentos expedidos en el exterior, deberán ceñirse a lo establecido en la normatividad vigente, en relación con documentos expedidos en el exterior.

Nota 9: En caso de estar interesado en presentar postulación bajo Estructura Plural, deberán tener en cuenta que se requerirá un miembro que ostente la calidad de Líder el cual, en todo caso, tendrá por lo menos el 33% de participación en la Estructura Plural y acreditar, conforme a los requisitos, en todo caso, mínimo el 30% de la experiencia específica admisible y de la capacidad financiera requerida. El Líder deberá manifestar expresamente que se obliga a permanecer como miembro de la Estructura Plural durante la ejecución del contrato que se llegará a suscribir y hasta su liquidación.

Nota 10: La información deberá ser relacionada en moneda legal colombiana, en consecuencia, cuando el valor de los contratos este expresado en monedas extranjeras éste deberá convertirse en Pesos Colombianos, siguiendo el procedimiento que a continuación se describe:

Si está expresado originalmente en Dólares de los Estados Unidos de América, los valores se convertirán a pesos colombianos, utilizando para ello el valor correspondiente al promedio de las tasas representativas del mercado, certificadas por el Banco de la República, a las fechas de inicio y de terminación del contrato, para lo cual el interesado deberá indicar la tasa representativa del mercado utilizada para la conversión.

Si está expresado originalmente en una moneda o unidad de cuenta diferente a Dólares de los Estados Unidos de América, deberá convertirse a ésta moneda, utilizando para ello el valor correspondiente al promedio de las tasas de cambio vigentes entre el dólar y dicha moneda, a las fechas de inicio y de terminación del contrato. Hecho esto se procederá en la forma que señala el inciso anterior.

Si la información NO está relacionada en moneda legal colombiana, la Fiduciaria como vocera del PATRIMONIO AUTÓNOMO FC - PAD EL MINISTERIO – FONSECON, requerirá al postulante dentro del plazo que le señale para el efecto el cronograma. Si en el plazo señalado el postulante no presenta la información relacionada en moneda legal colombiana, se considerará como NO admitida para participar en el presente proceso.

Nota 11: Para las sociedades nuevas constituidas en los últimos tres (3) años, contados a partir de la publicación del presente Documento Técnico Soporte en la página web de la Fiduciaria Colpatría S.A., podrá acreditar la experiencia de sus accionistas, socios o constituyentes.

REQUISITOS MINIMOS DE CARÁCTER FINANCIERO Y CAPACIDAD ORGANIZACIONAL

La capacidad financiera del Postulante será verificada con base en la información con corte a 31 de diciembre de 2018, que se encuentre consignada en el Certificado de Inscripción del Registro Único de Proponentes – RUP vigente y en firme si el interesado se encuentra inscrito en el RUP, o en los estados financieros debidamente auditados y dictaminados con corte a 31 de diciembre de 2018.

Se verificarán los siguientes requisitos:

INDICADOR	PARÁMETRO EXIGIDO MÍNIMOS	FORMULA POSTULANTE INDIVIDUAL	FORMULA POSTULANTE PLURAL
CAPACIDAD FINANCIERA			
Capital de Trabajo	$CT \geq \$1.672.825.656$	$CT = AC - PC$	$\sum (AC_i) - \sum (PC_i)$
Índice de Liquidez	$LIQ \geq 1,5$	$LIQ = \frac{AC}{PC}$	$\frac{\sum (AC_i \times \%I)}{\sum (PC_i \times \%I)}$
Nivel de Endeudamiento	$NE \leq 0,60$	$NE = \frac{PT}{AT}$	$\frac{\sum (PT_i \times \%I)}{\sum (AT_i \times \%I)}$
Razón de Cobertura de Intereses	$RCI \geq 2,00$	$RCI = \frac{UO}{GI}$	$\frac{\sum (UO_i \times \%I)}{\sum (GI_i \times \%I)}$
CAPACIDAD ORGANIZACIONAL			
Rentabilidad del Patrimonio	$RP \geq 0,04$	$RP = \frac{UO}{P}$	$\frac{\sum (UO_i \times \%I)}{\sum (P_i \times \%I)}$
Rentabilidad del Activo	$RA \geq 0,02$	$RA = \frac{UO}{AT}$	$\frac{\sum (UO_i \times \%I)}{\sum (AT_i \times \%I)}$
CAPACIDAD RESIDUAL DE CONTRATACIÓN			
K de contratación	$K \geq \$3.345.651.312$	$CO * [(E + CT' + CF) / 100] - SCE$	$CO * [(E + CT' + CF) / 100] - SCE$

Donde,

% i: Porcentaje de participación de cada uno de los integrantes del Postulante

AC: Activo Corriente

AC i: Activo Corriente de cada uno de los integrantes del Postulante
AT: Activo Total
AT i: Activo Total de cada uno de los integrantes del Postulante
CF: Capacidad Financiera
CT: Capital de Trabajo
CT': Capacidad Técnica
E: Experiencia
GI: Gastos de Intereses
LIQ: Índice de Liquidez
NE: Nivel de Endeudamiento
P: Patrimonio
PC: Pasivo Corriente
PC i: Pasivo Corriente de cada uno de los integrantes del Postulante
Pi Patrimonio de cada uno de los integrantes del Postulante
PT: Pasivo Total
PT i: Pasivo Total de cada uno de los integrantes del Postulante
RA: Rentabilidad del Activo
RP: Rentabilidad del Patrimonio
SCE: Saldo de Contratos en Ejecución
UO: Utilidad Operacional
UO i: Utilidad Operacional de cada uno de los integrantes del Postulante

Nota N°. 1: Cuando el indicador de Razón de Cobertura de Intereses resulte indefinido o indeterminado, se considera que el postulante cumple con tal indicador, debido a que no tiene obligaciones financieras (gastos de interés con un valor de \$0).

Nota No. 2: No es posible acreditar la capacidad financiera del postulante con la que poseen otras personas distintas de este.

Nota N°. 3: Para el cálculo de la capacidad residual se procederá de la siguiente forma:

El postulante debe demostrar que su operación o actividad comercial le permite asumir nuevas obligaciones derivadas del contrato objeto del Proceso de Contratación. Por lo cual, el postulante debe presentar la siguiente información para acreditar su Capacidad Residual:

- ✓ La lista de los Contratos en Ejecución, así como el valor y plazo de tales contratos.
- ✓ La lista de los Contratos en Ejecución, suscritos por sociedades, consorcios o uniones temporales, en los cuales el postulante tenga participación, así como el valor y plazo de tales contratos.
- ✓ El estado de resultados auditado que contiene el mejor ingreso operacional de los últimos cinco (5) años y el balance general auditado del último año, suscrito por el interesado o su representante legal y el revisor fiscal si está obligado a tenerlo, o el auditor o contador si no está obligado a tener revisor fiscal. Si se trata de postulante obligados a tener RUP, solamente el estado de resultados que contiene el mejor ingreso operacional de los últimos cinco (5) años puesto que la información de la liquidez se encuentra en el RUP.

El cálculo de la Capacidad Residual del Proceso de Contratación incluirá los factores de Experiencia (E), Capacidad Financiera (CF), Capacidad Técnica (CT'), Capacidad de Organización (CO) y los Saldos de los Contratos en Ejecución, según la siguiente fórmula:

$$\text{Capacidad Residual del Postulante} = CO * [(E + CT' + CF) / 100] - SCE$$

A cada uno de los factores se le asigna el siguiente puntaje máximo:

FACTOR	PUNTAJE MAXIMO
Experiencia (E)	120
Capacidad Financiera (CF)	40
Capacidad Técnica (CT')	40
Total	200

La Capacidad de Organización no tiene asignación de puntaje en la fórmula porque su unidad de medida es en pesos colombianos y constituye un factor multiplicador de los demás factores.

La Capacidad de organización (CO) corresponde a los ingresos operacionales teniendo en cuenta lo siguiente:

ANOS DE INFORMACION FINANCIERA	CAPACIDAD DE ORGANIZACION (CO)
Cinco (5) años o más	Mayor ingreso operacional de los últimos cinco (5) años
Entre uno (1) y cinco (5) años	Mayor ingreso operacional de los años de vida del postulante
Menos de un (1) año	USD 125.000

Si los ingresos operacionales del postulante con uno (1) o más años de información financiera son menores a USD125.000, la Capacidad de organización (CO) del postulante es igual a USD125.000.

Experiencia (E):

La experiencia (E) del postulante para propósitos de la Capacidad Residual es acreditada por medio de la relación entre: (i) el valor total en pesos de los contratos relacionados con la actividad de la construcción inscritos por el postulante en el RUP en el segmento 72 "Servicios de Edificación, Construcción de Instalaciones y Mantenimiento" del Clasificador de Bienes y Servicios; y (ii) el presupuesto oficial estimado del Proceso de Contratación. La relación indica el número de veces que el postulante ha ejecutado contratos equivalentes a la cuantía del Proceso de Contratación objeto de la acreditación de la Capacidad Residual. La siguiente fórmula describe lo anterior:

$$\text{Experiencia} = \text{Valor total contratos RUP} / (\text{Presupuesto oficial estimado} \times \text{Porcentaje de participación en el proceso})$$

El cálculo del factor de experiencia (E) para efectos de la Capacidad Residual de un miembro de un postulante plural debe tener en cuenta su participación en el Proceso de Contratación objeto del cálculo de la Capacidad Residual. Si el postulante no es plural no hay lugar a porcentaje.

Para acreditar el factor de experiencia (E), el postulante debe diligenciar el formato correspondiente al Formulario N°5 CONTRATOS INSCRITOS EN EL RUP EN EL SEGMENTO 72, el cual debe contener los contratos inscritos en el RUP en el segmento 72 y su valor total en pesos colombianos liquidados con el SMMLV del año de terminación de cada contrato.

Las personas jurídicas con existencia inferior a tres (3) años, pueden acreditar la experiencia de sus accionistas, socios o constituyentes. El puntaje asignado al factor de experiencia (E) se debe asignar con base en la siguiente tabla:

MAYOR A	MENOR O IGUAL A	PUNTAJE
0	3	60
3	6	80
6	10	100
10	Mayores	120

Capacidad Financiera (CF):

La capacidad financiera (CF) se obtiene teniendo en cuenta el índice de liquidez del postulante con base en la siguiente fórmula:

Índice de liquidez = Activo Corriente / Pasivo Corriente

El puntaje para la liquidez se debe asignar con base en la siguiente tabla:

MAYOR O IGUAL A	MENOR A	PUNTAJE
0	0,5	20
0,5	0,75	25
0,75	1,00	30
1,00	1,50	35
1,50	Mayores	40

El índice de liquidez del postulante se verifica con el RUP. Si el postulante no tiene antigüedad suficiente para tener estados financieros auditados a 31 de diciembre del año inmediatamente anterior, deben tenerse en cuenta los estados financieros de corte trimestral o de apertura, suscritos por el representante legal y el auditor que se inscribieron en el RUP.

Capacidad Técnica (CT'):

La capacidad técnica (CT') se asigna teniendo en cuenta el número de socios y profesionales de la arquitectura, ingeniería y geología vinculados mediante una relación laboral o contractual conforme a la cual desarrollen actividades relacionadas directamente a la construcción.

Para acreditar la capacidad técnica (CT') el postulante debe diligenciar el Formato correspondiente al Formulario No. 6. CERTIFICACIÓN DE LA CAPACIDAD TÉCNICA PARA CÁLCULO DE FACTOR RESIDUAL

El puntaje de la capacidad técnica (CT') se asigna con base en la siguiente tabla:

DESDE	HASTA	PUNTAJE
1	5	20
6	10	30
11	Mayores	40

Saldo de Contratos en Ejecución (SCE):

El postulante debe presentar un certificado suscrito por su representante legal y su revisor fiscal, si el postulante está obligado a tenerlo, o por el contador o su auditor independiente, el cual contenga la lista de los Contratos en Ejecución, tanto a nivel nacional como internacional, indicando: (i) el valor del contrato; (ii) el plazo del contrato en meses; (iii) la fecha de inicio de las obras objeto del contrato, día, mes, año; (iv) si la obra la ejecuta un consorcio, unión temporal o sociedad de propósito especial, junto con el porcentaje de participación del postulante que presenta el certificado; (v) si el contrato se encuentra suspendido, y si es así, la fecha de suspensión. Si el postulante no tiene Contratos en Ejecución, en el certificado debe constar expresamente esa circunstancia.

La información debe relacionarse según lo establecido en el Formulario No. 7. SALDO DE CONTRATOS EN EJECUCIÓN PARA CÁLCULO DE FACTOR RESIDUAL del Documento Técnico de Soporte – DTS.

El cálculo del Saldo de los Contratos en Ejecución debe hacerse linealmente calculando una ejecución diaria equivalente al valor del contrato dividido por el plazo del contrato expresado en días. Este resultado se multiplica por el número de días pendientes para cumplir el plazo del contrato y si el contrato es ejecutado por una estructura plural por la participación del postulante en el respectivo contratista. Si el número de días por ejecutar en un contrato es superior a 12 meses, es decir 360 días, el Saldo del Contrato en Ejecución solo tendrá en cuenta la proporción lineal de 12 meses.

Si un contrato se encuentra suspendido, el cálculo del Saldo del Contrato en Ejecución de dicho contrato debe calcularse asumiendo que lo que falta por ejecutar empezará a ejecutarse en la fecha de la presentación de la postulación del Proceso de Contratación. El Decreto 791 de 2014 se refiere a los contratos para ejecutar obras civiles bien sean suscritos con Entidades Estatales, entidades privadas, incluyendo los contratos para ejecutar obras civiles en desarrollo de contratos de concesión. Lo anterior puesto que la capacidad del contratista para acometer nuevas obras es afectada tanto por los contratos públicos como los privados. Igualmente, se refiere a los contratos suscritos por el postulante como aquellos suscritos por consorcios, uniones temporales o sociedades de propósito especial en las cuales participe el postulante.

2.4. POSTULACIÓN ECONÓMICA

El Postulante deberá presentar su postulación económica debidamente diligenciada para el proceso, de conformidad con los requisitos técnicos exigidos en el Documento técnico de Soporte, el Anexo Técnico de la obra y los demás Anexos complementarios.

Para la elaboración de la postulación económica, el Postulante deberá tener en cuenta todos los costos asociados con las tareas a contratar. A título enunciativo, se señalan algunos de los aspectos que deberá tener en cuenta el postulante para la elaboración de su postulación económica:

- a) **Información Previa:** Estudiará la información relacionada en el Documento técnico de Soporte, el Anexo técnico de la obra y los demás anexos complementarios, a efectos de familiarizarse con las condiciones técnicas necesarias para ejecutar el contrato, y deberá informarse de todos los aspectos relacionados sobre el particular.
- b) **Impuestos, tasas, gravámenes y/o contribuciones:** Al formular la Postulación, el Postulante acepta que estarán a su cargo todos los impuestos incluidos el AIU, IVA y los demás impuestos, tasas, gravámenes y/o contribuciones (como son entre otros, Estampilla Pro universidad Nacional de Colombia art 6 Ley 1106 de 2006 y Ley 1697 de 2013 y Fondo Nacional de Seguridad y Convivencia Ciudadana, Fonseca La Ley 1941 de 2018 prorrogó la vigencia de las Leyes 418 de 1997, 548 de 1999, 782 de 2002, 1106 de 2006 y 1421 de 2010) establecidas por las diferentes autoridades nacionales, departamentales o municipales, que se generen con ocasión a la celebración, ejecución y/o liquidación del Contrato
- c) **Garantías y Seguros:** El Postulante favorecido con aceptación de la Postulación tendrá a su cargo los costos de la garantía.

d) **Personal para la obra.** El valor de la Postulación deberá incluir los costos inherentes a la obligación de mantener durante la ejecución del contrato y hasta la entrega total de la misma a satisfacción., todo el personal idóneo y calificado de directivos, profesionales, técnicos, administrativos que se requieran. Por lo tanto, el postulante tendrá en cuenta el personal profesional mínimo requerido exigido, así como el personal operativo y administrativo necesario para la adecuada ejecución del contrato. La remuneración del personal de obra, incluye tanto el personal mínimo requerido como el adicional que estime necesario para cumplir cabalmente con las obligaciones que se deriven del futuro contrato, la cual podrá incluir, según el caso, sueldos, cargas por concepto de seguridad social, viáticos, transporte, etc.

e) El postulante deberá tener en cuenta para la elaboración de su postulación económica los gastos de administración, la utilidad esperada y los gastos contingentes.

Nota: Los valores propuestos cubrirán todos los costos fijos y variables de la contratación, incluyendo los incrementos del salario mínimo legal, los incrementos de IPC, además de todos los costos directos e indirectos, generales, financieros, beneficios, impuestos y de cualquier otro tipo en que incurra el Contratista para el correcto cumplimiento y ejecución de la totalidad de las obligaciones a cargo del contratista, de acuerdo con el Documento técnico de Soporte, el Contrato y sus Anexos.

El contratista deberá prever la proyección del presupuesto para el plazo de ejecución del contrato. LA FIDUCIARIA y/o LA ANIM no asumirán los costos adicionales generados por el IPC de los años subsiguientes o cualquier otro sistema de actualización de precios; en el caso que exista reglamentación gubernamental de incrementos salariales durante la ejecución del contrato, éstos deben ser contemplados por el Postulante dentro del valor de la Postulación.

No se admiten valores de postulaciones con valores decimales, en el evento que se presenten así, dichos valores decimales se entenderán por no escritos.

El Postulante indicará en su postulación el valor de los honorarios, cuyo monto mensual incluidos todos los conceptos e impuestos, no superará el equivalente al presupuestal establecido para este proceso.

La Postulación Económica no podrá estar sujeta a condición alguna.

Para la presentación y elaboración de la Postulación económica se debe tener en cuenta lo siguiente:

- 2.4.1. Expresar todos los valores en pesos colombianos.
- 2.4.2. Ajustar todos los valores al peso, es decir sin decimales.
- 2.4.3. El valor de la postulación económica debe incluir el valor del AIU, del IVA y todos los impuestos, tasas, gravámenes y contribuciones (como son entre otros, Estampilla Pro universidad Nacional de Colombia art 6 Ley 1106 de 2006 y Ley 1697 de 2013 y Fondo Nacional de Seguridad y Convivencia Ciudadana, Fonsecon La Ley 1941 de 2018 prorrogó la vigencia de las Leyes 418 de 1997, 548 de 1999, 782 de 2002, 1106 de 2006 y 1421 de 2010) establecidas por las diferentes autoridades nacionales, departamentales, distritales o municipales y dentro de estos mismos niveles territoriales, las contribuciones, tasas, derechos, tarifas, y multas establecidos por las diferentes autoridades, que afecten la celebración, ejecución y liquidación del contrato y las actividades que de él se deriven.
- 2.4.4. En ningún caso se podrá modificar el valor total de la postulación.
- 2.4.5. Se entiende además que los valores señalados en la postulación económica, que corresponderán al valor del contrato, incluyen la totalidad de los impuestos, tasas, gravámenes y contribuciones establecidas por las diferentes autoridades nacionales, departamentales, distritales o municipales y dentro de estos mismos niveles territoriales, las contribuciones, tasas, derechos, tarifas, y multas establecidos por las diferentes autoridades,

que afecten la celebración, ejecución y liquidación del contrato y las actividades que de él se deriven y comprenden la totalidad de los trabajos, el costo del personal, materiales, equipos, accesorios y demás insumos a incorporarse definitivamente en el proyecto, mano de obra, viáticos y transporte a los lugares de las obras, costos indirectos, impuestos, tasas, contribuciones y servicios necesarios para la ejecución completa del objeto del contrato.

El **Formulario N° 2** deberá ser diligenciado y aportado con la postulación tanto en físico como en medio magnético, el archivo en medio magnético será necesario para la verificación de la postulación económica de manera ágil, por lo que el archivo no podrá tener restricciones. De ser necesario en la verificación aritmética se realizarán los ajustes de cálculo que se requieran.

2.5. ASIGNACIÓN DE PUNTAJE DE LA POSTULACIÓN

Se asignará la respectiva puntuación para el presente proceso de selección cuyo objeto corresponde a **“REALIZAR LA CONSTRUCCIÓN DE LA ESTACIÓN DE POLICÍA A LOCALIZARSE EN EL MUNICIPIO DE VILLAGARZÓN (PUTUMAYO) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE”**, a partir de la verificación del factor de experiencia específica adicional, y del factor económico. La postulación más favorable será aquella que una vez acreditados los requisitos mínimos obtenga la mayor asignación de puntaje conforme a los siguientes criterios:

Los criterios para la asignación de puntaje serán los siguientes:

PUNTAJE	MÉTODO
60	Experiencia Especifica Adicional del Postulante a la Admisible
40	Factor Económico
100	TOTAL MÁXIMO PUNTAJE ASIGNABLE

La asignación de puntaje para los factores anteriormente descritos, obedecerá a los siguientes criterios:

2.5.1. ASIGNACIÓN DE PUNTAJE DE LA EXPERIENCIA ESPECÍFICA ADICIONAL DEL POSTULANTE A LA ADMISIBLE.

Se otorgarán **SESENTA (60)** puntos por este factor, al postulante que aporte TRES (3) contratos adicionales a la experiencia admisible, suscritos después de la entrada en vigencia de la Norma Sismoresistente (NSR – 10), es decir, el 15 de diciembre de 2010 cuyo objeto corresponda a la **CONSTRUCCIÓN DE EDIFICACIONES PÚBLICAS O PRIVADAS** y cuyo grupo de ocupación correspondiente a la clasificación **INSTITUCIONAL**, de acuerdo con lo estipulado en el título K de la NSR – 10 en lo referente a la clasificación de las edificaciones por grupos de ocupación. Cada una de estas debe contar con un área construida cubierta de mínimo **TRES MIL METROS CUADRADOS (3.000 M2)**. Las mencionadas experiencias deberán encontrarse inscritas en el Registro Único de Proponentes - RUP, cumpliendo con las exigencias de acreditación establecidas en el numeral 2.2.2. del presente DTS.

Sólo se tendrán en cuenta para la experiencia específica adicional contratos en cuyo objeto se incluyan actividades para construcciones nuevas. No serán tenidas en cuenta para la experiencia específica adicional contratos en cuyo objeto se incluyan actividades de construcción como reforzamientos estructurales y/o remodelaciones de edificaciones y/o modificaciones de edificaciones y/o adecuaciones de edificaciones y/o ampliaciones de edificaciones y/o reparaciones de edificaciones y/o actividades similares a las enunciadas anteriormente.

La asignación de los **SESENTA (60) puntos**, se dará de la siguiente manera:

No. DE CERTIFICACIONES	PUNTAJE
1 CONTRATO	20 PUNTOS
2 CONTRATOS	40 PUNTOS
3 CONTRATOS	60 PUNTOS

El postulante debe presentar la experiencia en el **Formulario No. 4** del presente documento.

2.5.2. FACTOR ECONÓMICO

El postulante debe formular su postulación económica indicando únicamente el valor ofertado de acuerdo con el **Formulario No. 2** del presente documento, teniendo en cuenta las actividades que componen el objeto contractual y la forma de pago establecida. Para la presentación y elaboración de la postulación económica se debe tener en cuenta lo siguiente:

1. La postulación económica incluye el IVA.
2. En ningún caso se podrá modificar la postulación económica.
3. Se entiende además que la postulación económica, incluye la totalidad de los impuestos tasas o contribuciones (como son entre otros, Estampilla Pro universidad Nacional de Colombia art 6 Ley 1106 de 2006 y Ley 1697 de 2013 y Fondo Nacional de Seguridad y Convivencia Ciudadana, Fonsecon La Ley 1941 de 2018 prorrogó la vigencia de las Leyes 418 de 1997, 548 de 1999, 782 de 2002, 1106 de 2006 y 1421 de 2010) de cualquier orden, directas o indirectas que se causen o llegaren a causar por la celebración, ejecución y liquidación del contrato, así como todos los costos directos e indirectos que se causen por labores de administración y las utilidades del contratista.
4. Deberá ser suscrita por el Representante Legal o quien haga sus veces.

A partir del valor de las postulaciones económicas, se asignarán máximo **CUARENTA (40) puntos** de acuerdo con el método escogido en forma aleatoria para su ponderación, según los dos primeros decimales de la TRM que rija el día hábil siguiente a la fecha prevista para cerrar la presentación de la postulación, de conformidad con lo dispuesto por la Superintendencia Financiera, la cual se puede corroborar en el siguiente link <https://www.superfinanciera.gov.co>.

El método será escogido de acuerdo con los rangos establecidos en la tabla que se presenta a continuación:

RANGO DOS PRIMEROS DECIMALES DE LA TRM	MÉTODO
0.00 – 0.33	Menor valor
0.34 – 0.66	Media aritmética
0.67 – 0.99	Media Geométrica

2.5.2.1. Menor Valor

Consiste en establecer la postulación de menor valor y la asignación de puntos en función de la proximidad de las demás propuestas, como resultado de aplicar la fórmula que se indica a continuación. Para la aplicación de este método se procederá a determinar el menor valor de las postulaciones válidas y a su ponderación, de acuerdo con la siguiente fórmula:

$$\text{Puntaje } i: 40 \text{ puntos} * \left(\frac{V_{MIN}}{V_i} \right)$$

V_{MIN} : Menor valor de las postulaciones válidas.

V_i : Valor propuesto en la postulación i Puntaje i:
Asignación de Puntaje al Postulante i.

Se entiende además que los valores señalados en la postulación económica que corresponderán al valor del contrato, incluyen la totalidad de los impuestos tasas, gravámenes, contribuciones, derechos, tarifas y multas establecidos por las diferentes autoridades nacionales, departamentales, distritales o municipales y dentro de estos mismos niveles territoriales, la totalidad de los impuestos tasas, gravámenes, contribuciones, derechos, tarifas y multas que afecten la celebración, ejecución y liquidación del contrato y las actividades que de él se deriven y comprenden la totalidad de los trabajos, el costo del personal, materiales, equipos, accesorios y demás insumos a incorporarse definitivamente en el proyecto, mano de obra, transporte, costos indirectos, contribuciones y servicios necesarios para la ejecución completa del objeto del contrato. Así mismo, deberán incluirse todos los trabajos y condiciones que el postulante estime necesarios para la conclusión de los trabajos, ya que no se aceptarán reclamos por pagos y/o rubros adicionales, ni aumentos por situaciones que el postulante no haya previsto.

Nota 1: Previo a la suscripción del respectivo contrato, el postulante deberá presentar la postulación económica detallada y desagregada en la cual se discriminen los valores ofertados para cada una de las actividades.

2.5.2.2. Media Aritmética

Consiste en la determinación del promedio aritmético de las postulaciones válidas y la asignación de puntos, en función de la proximidad de las postulaciones a dicho promedio aritmético como resultado de aplicar la siguiente fórmula:

$$\bar{X} = \sum_{i=1}^n \frac{x_i}{n}$$

\bar{X} : Media aritmética.

x_i : Valor propuesto en la postulación i

n: Número total de postulaciones válidas presentadas

Obtenida la media aritmética se procederá a ponderar las postulaciones de acuerdo con las siguientes fórmulas:

Puntaje i: $40 \text{ puntos} * \left(1 - \frac{\bar{X} - V_i}{\bar{X}}\right)$, para valores menores o iguales a \bar{X}

Puntaje i: $40 \text{ puntos} * \left(1 - 2 \frac{|\bar{X} - V_i|}{\bar{X}}\right)$, para valores mayores a \bar{X} : \bar{X}

Media aritmética.

V_i : Valor propuesto en la postulación i Puntaje i:

Asignación de Puntaje al Postulante i.

2.5.2.3. Media geométrica

Consiste en establecer la media geométrica del valor de LA POSTULACIÓN ECONÓMICA de las postulaciones admitidas y el mismo valor establecido para el proceso por parte del PATRIMONIO AUTÓNOMO un número determinado de veces y la asignación de puntos en función de la proximidad de estas sumatorias a dicha media geométrica, como resultado de aplicar las fórmulas que se indican en seguida. Para el cálculo de la media geométrica con presupuesto estimado, se tendrá en cuenta el número de POSTULACIONES admitidas y se incluirá el valor establecido como PRESUPUESTO ESTIMADO del Proceso de Contratación en el cálculo tantas veces como se indica en el siguiente cuadro:

Número de postulaciones (n)	Número de veces que incluye el valor estimado (nv)
1-3	1
4-6	2
7-9	3
10-12	4
13-15	5

Y así sucesivamente, por cada tres (3) postulaciones válidas se incluirá una vez el PRESUPUESTO ESTIMADO del presente Proceso de Contratación. Posteriormente, se determinará la media geométrica con la inclusión del presupuesto estimado de acuerdo a lo establecido en el cuadro anterior, mediante la siguiente fórmula:

$$G = \sqrt[n+m]{(vo^m) * v_1 * v_2 * ... * v_n}$$

Donde,

v_i = valor ofertado por i

G = Media Geométrica

m = numero de veces valor oficial

n = nuemero de postulaciones admitidas

vo = Presupuesto estimado

Establecida la media geométrica se procederá a determinar el puntaje para cada Postulante mediante el siguiente procedimiento

$$x(1 - \left[\frac{gpo-v_i}{gpo} \right]), \text{ para valores menores o iguales a } gpo$$

$$x(1 - 2 \left[\frac{|gpo-v_i|}{gpo} \right]), \text{ para valores mayores a } gpo$$

Donde,

gpo = media geométrica ppto estimado

v_i = valor presentado por i

i = Postulaciones Admitidas

En el caso que el valor de la POSTULACIÓN ECONÓMICA sea mayor a la media geométrica con presupuesto estimado, se tomará el valor absoluto de la diferencia entre la media geométrica con presupuesto estimado y el valor de la POSTULACIÓN ECONÓMICA, como se observa en la fórmula de ponderación. El puntaje se asignará con valores redondeados al séptimo (7) decimal por defecto.

2.5.3. SOLICITUDES DE ACLARACIÓN O COMPLEMENTACIÓN Y SUBSANABILIDAD

De conformidad con el Manual Operativo Vigente que rige la gestión contractual del Patrimonio Autónomo y de acuerdo al principio de subsanabilidad, no podrán subsanarse aquellos requisitos que otorguen puntaje.

La Fiduciaria Colpatría como Representante Legal, vocera y administradora del Patrimonio Autónomo, durante el término de evaluación de las postulaciones, se reserva el derecho conferido por las reglas del Manual Operativo que rige la gestión contractual del patrimonio autónomo, para solicitar a los postulantes en caso de ser necesario, las aclaraciones, precisiones y/o allegar documentos que puedan ser objeto de subsanabilidad.

Todos aquellos requisitos de la postulación que afecten la asignación de puntaje no podrán ser objeto de subsanabilidad, por lo que los mismos DEBEN ser aportados por los postulantes desde el momento mismo de la presentación de la postulación

El Postulante tiene la carga de presentar su postulación en forma integral, esto es, respondiendo todos los puntos del documento técnico de soporte y adjuntando todos los documentos de soporte o prueba de las condiciones que pretenda hacer valer en el proceso.

2.5.4. EVALUACIÓN INTEGRAL DE LA POSTULACIÓN

Una vez verificado el cumplimiento de los requisitos mínimos de carácter jurídico, técnico y financiero, el comité evaluador recomendará aceptar la postulación que obtenga el mayor puntaje sumando los valores obtenidos en la evaluación de los factores de experiencia específica, personal adicional y económico.

2.6. REQUISITOS PARA LA EJECUCIÓN DEL CONTRATO

El contratista deberá presentar para aprobación del interventor del Contrato, dentro de los **CINCO (5)** días hábiles siguientes a la firma del contrato y como requisito para la suscripción del acta de inicio, la siguiente información y documentación:

- 2.6.1. Cronograma de ejecución de actividades utilizando una aplicación software tipo Project, o similar (TaskJuggler, DotProject, Planner, Phprojekt, Gantt Project, GanttPV, NetOffice, Trac, Open Workbench, KPlato), en donde se indiquen las tareas, subtareas, recursos asignados, ruta crítica, diagrama de Gantt, el cual deberá ser aprobado por la interventoría. El cronograma deberá estar sustentado en rendimientos de obra y deberá acompañarlo con memoria de análisis de dicho cronograma.
- 2.6.2. Plan de Trabajo y de calidad del proyecto: i) los procesos, procedimientos y actividades ii) los instrumentos de control y pruebas de calidad que se implementarán para la ejecución iii) los tipos, frecuencias y formatos de informe y reportes que generará en desarrollo de sus actividades y iv) Frentes de trabajo para garantizar simultaneidad en la ejecución de la obra.
- 2.6.3. Soportes correspondientes que acrediten las calidades y la experiencia específica del personal mínimo requerido para la ejecución del contrato.
- 2.6.4. Por lo tanto, en caso de no aprobarse en la primera entrega de los **CINCO (5)** días hábiles, se repetirá el procedimiento aquí establecido, hasta por máximo una revisión con plazo de **TRES (3)** días hábiles más y, si luego de dichas revisiones persiste la reprobación, se procederá a aplicar el procedimiento de MULTAS descrito en el correspondiente capítulo de dicho tema en el presente documento
- 2.6.5. Los Análisis de Precios Unitarios (A.P.U.) con su valor correspondiente a Administración, Imprevistos y Utilidades (A.I.U.) de cada una de las actividades a desarrollar en ejecución del contrato, los Precios Unitarios a presentar son de responsabilidad exclusiva de EL CONTRATISTA y deben incluir todos los insumos, materiales, equipos, herramienta menor, mano de obra y transporte necesarios para su correcta ejecución, los cuales no serán objeto de modificación durante la ejecución del contrato.

Nota: El interventor del contrato podrá solicitar ajustes a los anteriores documentos, los cuales deberán ser presentados por EL CONTRATISTA dentro de los **TRES (3)** días hábiles siguientes al requerimiento efectuado.

2.7. PERSONAL MÍNIMO REQUERIDO

EL CONTRATISTA deberá presentar al interventor, dentro de los **CINCO (5)** días siguientes a la suscripción del contrato de gerencia de proyecto, los soportes correspondientes que acrediten las calidades, formación académica, experiencia general y específica del personal requerido para la ejecución del contrato. El personal mínimo requerido, se relaciona a continuación:

CANT	CARGO	FORMACIÓN ACADÉMICA	EXPERIENCIA GENERAL	EXPERIENCIA ESPECÍFICA	DEDICACIÓN
1	Director de obra	Ingeniero civil o Arquitecto	12 Años contados a partir de la expedición de la Matricula Profesional	10 años de experiencia específica como Director de Obra y mínimo tres (3) proyectos como Director de Obra en construcción de edificaciones de uso institucional, dotacional o de oficinas públicas o privadas, que sumados tengan como mínimo 12.000 m2.	70%
1	Residente técnico de obra	Ingeniero civil o Arquitecto	8 Años contados a partir de la expedición de la Matricula Profesional	5 años de experiencia específica como Residente de Obra y mínimo tres (3) proyectos en construcción de edificaciones de uso institucional, dotacional o de oficinas públicas o privadas, que sumados tengan como mínimo 8.000 m2	100%
1	Residente administrativo de obra	Ingeniero civil, Arquitecto, Administrador de obras civiles	8 Años contados a partir de la expedición de la Matricula Profesional	5 años de experiencia específica como Residente de Obra y mínimo tres (3) proyectos en construcción de edificaciones de uso institucional, dotacional o de oficinas públicas o privadas, que sumados tengan como mínimo 8.000 m2	100%
1	Residente SISOMA	Profesional especializado en HSEQ o mínimo Técnico SISOMA	8 Años contados a partir de la expedición del título que lo acredita como Especialista, Profesional, Tecnólogo o Técnico, con licencia vigente.	5 años de experiencia específica como Residente SISOMA y mínimo tres (3) proyectos en construcción de edificaciones de uso institucional, dotacional o de oficinas públicas o privadas.	100%
2	Maestro de obra	Técnico en Construcción	15 Años contados a partir de la expedición del título que lo acredita como Técnico.	12 años de experiencia específica como Maestro de Obra y mínimo tres (3) proyectos en construcción de edificaciones de uso institucional, dotacional o de oficinas públicas o privadas.	100%

El contratista deberá presentar las hojas de vida y los soportes de formación académica y experiencia general y específica del personal mínimo propuesto, que deberá estar estrictamente relacionada con la especialidad a certificar. Las hojas de vida, junto con sus respectivos soportes, serán revisadas y avaladas por el interventor, quien podrá solicitar el cambio de profesional de acuerdo con la idoneidad y la experiencia requerida según las actividades a ejecutar.

El contratista garantizará que todos los profesionales a quienes se les asignen labores en desarrollo del contrato cuenten con matrícula o tarjeta profesional vigente.

El contratista deberá presentar previo a la suscripción del acta de inicio para aprobación del Interventor designado por la **AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS**, y como requisito para la suscripción del Acta de Inicio, la siguiente información y documentación:

Soportes correspondientes que acrediten las calidades y la experiencia específica del personal mínimo requerido para la ejecución del contrato. En el evento en que los candidatos propuestos no cumplan los requisitos exigidos, el contratista deberá presentar nuevas hojas de vida dentro de los **TRES (3)** días hábiles siguientes al requerimiento efectuado por el Interventor designado por la **AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCOVARGAS**.

Por lo tanto, en caso de no aprobarse en la primera entrega de los **CINCO (5)** días hábiles, se repetirá el procedimiento aquí establecido, hasta por mínimo una revisión con plazo de **TRES (3)** días hábiles más y, si luego de dichas revisiones persiste la reprobación, se procederá a aplicar el procedimiento de MULTAS descrito en el correspondiente capítulo de dicho tema en el presente documento.

Sin perjuicio de que el personal mínimo requerido sea verificado posteriormente a la suscripción del Contrato, El postulante debe manifestar en la Carta de Presentación de la Postulación que cuenta con el personal profesional y/o técnico especializado que se requiera para cumplir cabalmente con el objeto del contrato.

Para todos y cada uno de los profesionales, el contratista deberá presentar su hoja de vida y soportes de formación académica y experiencia general y específica, que deberá estar estrictamente relacionada con la especialidad a certificar. Las hojas de vida, junto con sus respectivos soportes, serán revisadas y avaladas por el interventor del contrato, quien podrá solicitar el cambio de profesional de acuerdo con la idoneidad y experiencia requerida según las actividades a ejecutar.

El Contratista garantizará que todos los profesionales a quienes se les asignen labores en desarrollo del contrato cuenten con matrícula o tarjeta profesional vigente.

2.7.1. Acreditación de la Formación Académica para el Personal Mínimo:

La formación académica se deberá acreditar de la siguiente manera:

- a. Diploma o acta de grado.
- b. Matrícula o tarjeta profesional vigente, o su equivalente para profesionales extranjeros. Tratándose de profesionales extranjeros y en caso de no requerir tarjeta profesional, EL CONTRATISTA deberá indicarlo mediante escrito separado.
- c. Los profesionales titulados en Colombia deberán adjuntar junto con su matrícula profesional, la certificación de vigencia expedida por la autoridad competente de conformidad con la normatividad aplicable para cada caso.
- d. Los profesionales que sean titulados en el extranjero, deberán manifestar por escrito que la formación profesional con que cuentan cumple con los mismos aspectos curriculares establecidos en Colombia por el Ministerio de Educación Nacional para la profesión que pretenden acreditar como equivalente en el exterior a las solicitadas para el cargo a desempeñar. Para facilitar este requisito, se dispone la relación de normas a lugar en la siguiente página web: <http://www.mineducacion.gov.co/1621/w3-printer-264907.html>
- e. En caso de ser extranjero, el profesional deberá contar con los permisos temporales a que haya lugar para ejercer sin matrícula profesional en el territorio nacional.
- f. Los cursos específicos son aquellos tendientes a lograr la adquisición, el desarrollo o el perfeccionamiento de determinados conocimientos, aptitudes, habilidad o destrezas necesarias para el ejercicio de una profesión o empleo. Estos cursos específicos no serán tenidos en cuenta.

2.7.2. Acreditación de la Experiencia General y Específica para el Personal Mínimo:

Tanto la experiencia general como específica, se acreditará con la presentación de los siguientes documentos:

- a. Aportar certificaciones y copia de los contratos laborales, de prestación de servicios o cualquier otra modalidad, con el lleno de los requisitos requeridos para la experiencia en el presente documento, incluyendo:
 - Nombre del contratante o empleador.
 - Nombre del contratista o empleado.
 - Objeto y/o descripción del contrato o del cargo ocupado.
 - Funciones, actividades u obligaciones del empleado o contratista.
 - Fecha de inicio del contrato o del ejercicio del cargo (dd/mm/aa).
 - Fecha de terminación del contrato o del ejercicio del cargo (dd/mm/aa).
 - Nombre, cargo y firma de quien expide la certificación.
 - Relación de las obras desarrolladas en su cargo, así como las cantidades ejecutadas en el mismo.
 - Teléfonos y direcciones para verificación.
- b. Si la certificación no contiene la totalidad de la información requerida en el numeral anterior, podrá allegarse la copia del contrato o cualquier otro documento emitido por EL CONTRATANTE en el que conste la información requerida, ÚNICAMENTE como complemento de la certificación.
- c. No se aceptarán certificaciones de experiencia suscritas por los propios profesionales propuestos.
- d. Para efectos de la verificación de experiencia, se contabilizará el tiempo acreditado sin traslapos.

EL CONTRATISTA deberá contar con todos los profesionales y/o técnicos especializados, con una dedicación de al menos el 20% (Especialista en Geotecnia, Especialista Bioclimático, Especialista Estructural, Especialista Eléctrico, Especialista en seguridad electrónica - automatización y control, Especialista en iluminación, Especialista hidrosanitario y red contra incendios, Especialista en ventilación mecánica y aire acondicionado, Especialista en seguridad humana y señalética, Especialista en acústica, Especialista en voz y datos, entre otros) que se requieran para cumplir cabalmente con el objeto del contrato, incluido el profesional de calidad y SISO (Seguridad Industrial y Seguridad Ocupacional), los cuales deben estar incluidos dentro de los costos de la propuesta.

Los miembros del equipo de trabajo no podrán desempeñar simultáneamente dos o más cargos de los mínimos requeridos en el cuadro anterior.

El equipo de trabajo requerido, y que será objeto de verificación en su momento, deberá mantenerse vinculado a **EL CONTRATISTA**, durante la totalidad del término de ejecución del contrato y sólo podrá ser reemplazado, previa autorización del interventor, por otro profesional que deberá tener como mínimo, la formación académica y experiencia profesional específica igual o superior a aquella que acreditó el profesional que se pretenda reemplazar.

El interventor designado por **LA AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS** se reserva el derecho de corroborar la veracidad de la información suministrada por **EL CONTRATISTA**, y advierte que cualquier intento de engaño o falsedad, será puesto en conocimiento de la autoridad penal competente, sin perjuicio de iniciar las acciones sancionatorias establecidas en el contrato.

En el evento que las certificaciones presentadas por el equipo de trabajo sean expedidas por **EL CONTRATISTA**, éste deberá declarar bajo la gravedad del juramento, la autenticidad de la información contenida en dichos documentos, de lo contrario no serán tenidos en cuenta por el interventor designado por **LA AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS**.

NOTA 1: EL CONTRATISTA garantizará que todos los profesionales a quienes se les asignen actividades en desarrollo del contrato cuenten con matrícula o tarjeta profesional vigente. La experiencia específica aportada deberá estar estrictamente relacionada con la especialidad a certificar.

NOTA 2: Con excepción del personal mínimo requerido del que deba disponer EL CONTRATISTA para la correcta ejecución del contrato, **NO** tendrá personal especializado con dedicación exclusiva y permanente durante la ejecución del contrato, mayor a la establecida en los numerales 1.2.2.10; 1.2.2.18., razón por la que **NO** se tendrán costos fijos remunerados en el desarrollo del contrato objeto del presente proceso de selección.

NOTA 3: La **FIDUCIARIA COLPATRIA S.A.** y/o **LA ANIM** podrán solicitar la información adicional que consideren pertinente, y realizar sus propias averiguaciones con los respectivos contratantes, órganos de control, etc., con el fin de verificar la experiencia del equipo de trabajo.

3. CAUSALES DE RECHAZO

Las postulaciones serán rechazadas en los siguientes casos:

- 3.1. Cuando la postulación se presente extemporáneamente o en lugar diferente al establecido en el documento técnico de soporte.
- 3.2. Cuando no concurra a aclarar o subsanar lo pertinente en los plazos y condiciones señalados por el Evaluador.
- 3.3. Cuando en cualquier estado del proceso de selección se evidencie que alguno(s) de los documentos aportados, contiene(n) información inconsistente o contradictoria, o permiten evidenciar a criterio de **LA ANIM** y/o de la **FIDUCIARIA COLPATRIA S.A.** la existencia de colusión entre postulantes.
- 3.4. Cuando en cualquier estado del proceso de selección se evidencie una inexactitud en la información presentada que, de haber sido advertida al momento de la verificación de dicha información, no le hubiera permitido cumplir con uno o varios de los requisitos mínimos.
- 3.5. Cuando la postulación se encuentre condicionada, es decir, que formule condiciones contractuales y/o técnicas diferentes a las establecidas en el presente documento y sus anexos, o que contradiga o que contengan salvedades, excepciones o condicionamientos.
- 3.6. Cuando no se presente el documento de constitución del postulante plural con la postulación o se le otorguen las facultades requeridas al representante con posterioridad al cierre.
- 3.7. Cuando se presente mediante estructura plural y, luego de la fecha señalada para la entrega de la postulación, se modifique el porcentaje de participación de uno o varios de sus integrantes, o uno o algunos de ellos desistan o sean excluidos de participar en la estructura plural respectiva.
- 3.8. Cuando no se encuentre suscrito el documento consorcial por todos los integrantes de la asociación y este no sea claro en la naturaleza o tipo de documento o se preste a confusión.
- 3.9. Cuando el postulante, persona natural o jurídica, en forma individual, como socio o miembro de un consorcio, unión temporal o figura asociativa, o su (s) representante(s) legal(es) se encuentre (n) incurso (s) en alguna causal de inhabilidad o incompatibilidad o conflicto de interés, previstas en las normas constitucionales y legales vigentes, o reportados en el boletín de responsables fiscales.

- 3.10. Cuando el postulante, persona natural o jurídica, en forma individual, como socio o miembro de un consorcio, unión temporal o figura asociativa presente más de una postulación. En este caso, se rechazarán todas las postulaciones que incurran en la situación descrita.
- 3.11. Cuando el postulante o su Representante Legal o cuando uno de los integrantes de la estructura plural (Consortio o Unión Temporal) presente postulación y se le hubiere impuesto multa, o terminación unilateral por parte de la FIDUCIARIA COLPATRIA S.A. y/o cualquiera de los PATRIMONIOS AUTÓNOMOS.
- 3.12. Cuando la postulación económica supere el presupuesto estimado.
- 3.13. Cuando la postulación no se presente en pesos colombianos.
- 3.14. Cuando en la postulación económica, cualquier valor de los ítems determinados supere o sea inferior en un 10%, el presupuesto estimado para ese ítem.
- 3.15. Cuando en la postulación económica, el postulante omita el valor de algún precio unitario.
- 3.16. Cuando en la postulación económica se presente algún valor en moneda extranjera.
- 3.17. Cuando el postulante no presente la postulación económica dentro del plazo previsto en el cronograma del proceso.
- 3.18. Cuando se presenten postulaciones alternativas.
- 3.19. Cuando no se aporte la Carta de Cupo de Crédito Pre- Aprobado, al momento de entrega de la postulación o cuando la Carta de Crédito Pre- Aprobado aportada en la postulación no cumpla con el monto exigido en el Documento Técnico de Soporte o cuando haya disminuido su valor. Esto en el evento en que sea requerida la Carta de Crédito Pre - Aprobada en el presente documento.
- 3.20. Cuando el postulante o cualquiera de los integrantes hagan parte de la firma **CONSTRUCTORA SOLE S.A.S**, y presenten postulación a este proceso, esto teniendo en cuenta que la mencionada firma suscribió Contrato de Interventoría No. 006 de 2018, con **La FIDUCIARIA COLPATRIA S.A.** como vocera y administradora del **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**, para: *“La interventoría integral al diseño y construcción de los proyectos de infraestructura física para la Convivencia y la seguridad ciudadana de la Policía Nacional que se localizarán en los Municipios de Tumaco (Nariño), Salamina (Caldas) y Villagarzón (Putumayo)”*.
- 3.21. Cuando las personas naturales, personas jurídicas, consorcios, uniones temporales, estructuras plurales presenten la misma experiencia acreditada admisible y/o adicional, en el proceso de selección simplificada cuyo objeto corresponde a: **“REALIZAR LA CONSTRUCCIÓN DE LA UNIDAD BÁSICA DE CARABINEROS (UBICAR) A LOCALIZARSE EN EL MUNICIPIO DE SALAMINA (CALDAS) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE”**.

4. CRITERIOS DE DESEMPATE

En el evento de presentarse empate en el puntaje mínimo al momento de realizarse la sumatoria de los puntos obtenidos, se preferirá al primer Postulante que haya obtenido mayor puntaje en el primer criterio de calificación **EXPERIENCIA ESPECIFICA ADICIONAL DEL POSTULANTE**. Si persiste el empate se preferirá al Postulante que haya obtenido mayor puntaje en el segundo criterio de calificación **FACTOR ECONÓMICO**. Si persiste el empate se preferirá al Postulante que haya radicado en el primer orden de llegada su Postulación en La Agencia Nacional Inmobiliaria Virgilio Barco Vargas.

5. CRONOGRAMA Y PLAZO PARA PRESENTAR POSTULACIÓN

ACTIVIDAD	FECHA PROGRAMADA
Envío Solicitud de Postulación a interesados	19 de febrero de 2020
VISITA DE RECONOCIMIENTO	02 de marzo de 2020, a las 10:00 am. El lote se encuentra ubicado en la Calle 19 con Carrera 6B – Barrio Los Caciques. Municipio de Villagarzón (Putumayo) Coordenadas: Longitud: 76° 36' 41.45'' - Latitud: 1° 1' 7.03''
Plazo Mínimo para presentar Observaciones al Documento Técnico de Soporte	12 de marzo de 2020, hasta las 10:00 am. Las observaciones enviadas con posterioridad a este plazo, NO serán tenidas en cuenta.
Cierre y/o plazo de la postulación	Hasta el día diecisiete (17) de marzo de 2020, a las 9:00 a.m. , en las oficinas de LA AGENCIA Inmobiliaria Virgilio Barco Vargas, ubicada en la Avenida Carrera 45 N° 108 -27 Torre 3 Piso 20 Oficina 2001 Edificio Paralelo 108.
Suscripción del Contrato	Dentro de los tres (3) días siguientes de la aceptación de la oferta.
Presentación de Garantías	Dentro de los tres (3) días hábiles siguientes a la firma del contrato.

* Se recomienda tener en cuenta los tiempos de registro en la recepción del EDIFICIO PARALELO 108 de ingreso a la torre (aproximado 20 minutos)

6. VISITA DE RECONOCIMIENTO

El Patrimonio Autónomo Derivado tiene contemplada una visita de reconocimiento opcional al lugar de intervención, por lo que invita a todos los postulantes a asistir a la misma. Con la inasistencia a la visita, el Postulante asume el conocimiento y responsabilidad sobre las condiciones locales y del terreno objeto de la obra.

El objeto de la visita de obra es que los interesados conozcan suficientemente las condiciones de la edificación, el estado de las redes de servicios públicos existentes, etc.

El contratista no podrá hacer reclamaciones, ni solicitar ajustes en el valor del contrato, derivados del desconocimiento de las condiciones de las instalaciones físicas del terreno y de la edificación donde se realizarán las obras.

A la visita deberá asistir por cada Postulante un ingeniero y/o arquitecto debidamente matriculado como profesional y acreditado por el Postulante, en caso tal de que éste no ostente alguna de las dos profesiones. Cada Postulante podrá acompañarse de hasta dos personas más que estén acreditadas por él. De cualquier modo, máximo tres personas por Postulación. En ese sentido, quienes asistan a la visita deberán notificar nombre completo, número de cédula de ciudadanía (o pasaporte en caso tal que no sea ciudadano colombiano) y acreditación firmada por el representante legal del Postulante y acreditación firmada por el representante legal del Postulante, un (1) día hábil anterior a la fecha programada a través de los correos electrónicos:

- agencianacionalinmob@colpatria.com
- diazgome@colpatria.com
- parralac@colpatria.com

En el evento de no asistir a la Visita, se entiende con la entrega de la postulación que el interesado en el proceso, tiene pleno conocimiento de la zona y el sitio donde se ejecutará el proyecto y las condiciones de accesibilidad al mismo, entendiéndose que no habrá reclamaciones posteriores aduciendo desconocimiento.

7. COMUNICACIONES

Todas las actuaciones, publicaciones, avisos, consultas, observaciones, sugerencias, respuestas, alcances, determinaciones y, en general, la correspondencia y documentación relacionada con el proceso de selección se realizará o cursará **únicamente a través de los siguientes correos electrónicos**, por cuanto, no se atenderán llamadas telefónicas, ni atención presencial, ni las presentadas fuera del término indicado

- agencianacionalinmob@colpatria.com
- diazgome@colpatria.com
- parralac@colpatria.com

8. MODIFICACIONES AL PRESENTE DOCUMENTO TÉCNICO DE SOPORTE

Cualquier modificación que se realice al presente Documento Técnico de Soporte o a sus anexos, se realizará a través de documento denominado “ALCANCE” el cual será publicado en la página web de la Fiduciaria Colpatria S.A.

Dado lo anterior, será responsabilidad directa y exclusiva de los interesados y/o postulantes, la verificación y validación de los documentos que sean publicados, durante el término en que el proceso se encuentre en curso.

9. VIGENCIA DE LA POSTULACIÓN

La postulación tendrá una vigencia de dos (2) meses contados a partir de su presentación a la Fiduciaria en calidad de Representante legal, Vocera y Administradora del Patrimonio Autónomo, o hasta el momento en que se produzca su ratificación, fecha a partir de la cual se iniciará a contar con el término de vigencia consignada en la ratificación de la Postulación, la cual será de dos meses contados a partir de la ratificación.

10. EFECTOS DE LA POSTULACIÓN Y RATIFICACIÓN

Una vez entregada la postulación y con la suscripción de la Carta de Presentación en los términos descritos en el presente Documento Técnico de Soporte, se entenderá ratificada la postulación y, éste será Postulante y la Postulación económica consignada en la ratificación tendrá los efectos de una Oferta comercial irrevocable.

11. ESPECIFICACIONES TÉCNICAS

El interesado en postularse deberá revisar la documentación incluida en el archivo tipo Google Drive, el cual hace parte integral del presente Documento Técnico de Soporte, en tanto corresponde con todos los requisitos técnicos del contratista

ejecutor de la obra. La documentación disponible es la siguiente:

- Anexo 1:** Presupuesto Estimado
- Anexo 2:** Especificaciones técnicas
- Anexo 3:** Estudios y Diseños Técnicos
- Anexo 4:** Anexo Técnico
- Anexo 5:** Licencia de construcción y disponibilidad de servicios públicos
- Anexo 6:** Matriz de Riesgo
- FORMULARIO 2:** Postulación Económica
- Reglamento Interno Archivo Correspondencia (GDT-RG-01) Versión 1 de la ANIM.

El link para descargar los archivos es el siguiente:

https://drive.google.com/drive/folders/1AEGruFRp8Qzg_NnSxGJmP8UC_hkeKSOD

12. INFORME DE EVALUACIÓN Y ACEPTACIÓN DE LA POSTULACIÓN

Una vez recibidas las postulaciones con la ratificación, la cual se incluye en la Carta de Presentación de la Postulación, se iniciará la evaluación de las postulaciones, de conformidad con los criterios y requisitos aquí establecidos.

EVALUACIÓN DE LOS REQUISITOS ADMISIBLES

La evaluación preliminar será consolidada en un informe preliminar del cual se dará traslado a los postulantes que ratificaron sus postulaciones, para que presenten las observaciones que estimen pertinentes. Atendidas las observaciones presentadas.

EVALUACIÓN DE LOS REQUISITOS DE PUNTUACIÓN

El Patrimonio Autónomo Derivado consolidará un informe de evaluación y procederá a la aceptación de la postulación ubicada en el primer orden de elegibilidad.

En el evento en que el postulante ubicado en el primer orden de elegibilidad de acuerdo con el informe definitivo de evaluación, no concurra a la suscripción del respectivo contrato dentro del término señalado por LA FIDUCIARIA, ésta dejará constancia de lo ocurrido y procederá a la aceptación de la postulación ubicada en el siguiente orden de elegibilidad y de ocurrir que el postulante ubicado en segundo orden de elegibilidad tampoco concurra a la suscripción del respectivo contrato dentro del término señalado por LA FIDUCIARIA, ésta dejará igualmente constancia de lo ocurrido y procederá a la aceptación de la postulación ubicada en el tercer orden de elegibilidad.

El comité evaluador designado para el efecto asignará los criterios de puntuación de acuerdo a las postulaciones presentadas.

De no ser posible la suscripción del contrato con los postulantes ubicados en los tres primeros puestos en orden de elegibilidad, se entenderá fallido el proceso.

13. CONDICIONES GENERALES DE PRESENTACIÓN DE LA POSTULACIÓN

13.1. IDIOMA

La postulación y sus documentos anexos deben redactarse en idioma castellano y presentarse en escrito elaborado preferiblemente a computador o por cualquier medio electrónico.

13.2. PRESENTACIÓN DE LA POSTULACIÓN

El Postulante presentará su postulación en sobre cerrado Original y Copia de acuerdo con las siguientes reglas:

- **Sobre 1: Todos los documentos de la postulación.** El postulante deberá entregar un original de estos documentos, en físico y otra en CD. El contenido de este sobre debe encontrarse debidamente **foliado en la parte superior derecha** (tanto la física como la magnética) y con gancho legajador plástico. La copia digital deberá presentarse en un CD, DVD o Disco extraíble no reescribible en formato PDF y debidamente marcado con el número del proceso de selección.
- **Sobre 2: Un (1) sobre que contenga la copia.** El postulante deberá entregar únicamente **UN (1)** sobre que contiene copia de la postulación con un CD. El contenido de este sobre debe encontrarse debidamente **foliado en la parte superior derecha** (tanto la física como la magnética) y con gancho legajador plástico. La copia digital deberá presentarse en un CD, DVD o Disco extraíble no reescribible en formato PDF y debidamente marcado con el número del proceso de selección.

Los sobres solo podrán entregarse en **Carrera 45 N° 108 -27 Torre 3 Piso 20 Oficina 2001 Edificio Paralelo 108.**, en la fecha y hora señaladas en el cronograma. Los sobres deberán ser identificados mediante una carátula de acuerdo con el siguiente modelo:

<p>FIDUCIARIA COLPATRIA S.A. – PATRIMONIOS AUTÓNOMOS AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS <u>SOBRE ORIGINAL</u> Avenida Carrera 45 N° 108 -27 Torre 3 Piso 20 Oficina 2001 Edificio Paralelo 108. Referencia: Selección Simplificada N° ____ de 2020 Nombre del Postulante: Dirección del Postulante:</p>
--

<p>FIDUCIARIA COLPATRIA S.A. – PATRIMONIOS AUTÓNOMOS AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS FIDUCIARIA COLPATRIA S.A. <u>SOBRE COPIA</u> Avenida Carrera 45 N° 108 -27 Torre 3 Piso 20 Oficina 2001 Edificio Paralelo 108. Referencia: Selección Simplificada N° ____ de 2020 Dirección del Postulante:</p>

- Cuando exista alguna discrepancia entre el original de la Postulación y las copias (la física o la digital), prevalecerá el original.

- No se aceptarán postulaciones que por cualquier causa lleguen con posterioridad a la fecha y hora señaladas para el cierre del proceso. Tampoco se aceptarán postulaciones enviadas a través de correo, fax, correo electrónico, internet o cualquier otro medio telemático, o radicadas en sitios diferentes al señalado en este documento.
- Estarán a cargo del postulante, todos los costos asociados a la preparación, elaboración y presentación de la postulación, por lo tanto, la **FIDUCIARIA COLPATRIA S.A.** como representante legal, Vocera y Administradora Legal del patrimonio Autónomo no reconocerá ningún reembolso por este concepto.
- La **FIDUCIARIA COLPATRIA S.A.** como Representante Legal, Vocera y Administradora del patrimonio Autónomo no aceptará postulaciones modificatorias o complementarias, ni solicitudes de aclaración presentadas luego de la diligencia de cierre del proceso de selección.
- En caso de presentarse diferencias en los valores expresados en letras y en números, se tomará el valor expresado en letras.

**FORMULARIO N° 1
CARTA DE PRESENTACIÓN DE LA POSTULACIÓN**

Bogotá, D.C. – Colombia

Señores

FIDUCIARIA COLPATRIA S.A.

Vocera del PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON

La Ciudad.

Asunto: Postulación– Objeto “REALIZAR LA CONSTRUCCIÓN DE LA ESTACIÓN DE POLICÍA A LOCALIZARSE EN EL MUNICIPIO DE VILLAGARZÓN (PUTUMAYO) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE”

El abajo firmante, actuando en nombre y representación de _____, me comprometo a suscribir el contrato cuyo objeto es **“REALIZAR LA CONSTRUCCIÓN DE LA ESTACIÓN DE POLICÍA A LOCALIZARSE EN EL MUNICIPIO DE VILLAGARZÓN (PUTUMAYO) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE”** y a cumplir con las obligaciones derivadas de él, de la postulación que presento y de los anexos, en caso de resultar aceptada la Postulación luego de surtido el proceso de selección a cargo de la **FIDUCIARIA COLPATRIA S.A COMO VOCERA DEL PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**

Por todo lo anterior, declaro:

1. Que ninguna otra persona o entidad, diferentes de las nombradas aquí, tiene participación en esta postulación o en el contrato que será el resultado de este proceso y que, por lo tanto, solamente los firmantes están vinculados a dicha Postulación.
2. Que con la suscripción de la presente Carta de presentación de la postulación Ratifico la Postulación y por ende se asume como una oferta irrevocable en los términos del artículo No. 846 del Código de Comercio.
3. Que nos comprometemos a dar respuesta a las comunicaciones que recibamos de **FIDUCIARIA COLPATRIA S.A COMO VOCERA DEL PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**, responsable de adelantar el proceso de selección.
4. Que contamos con el personal mínimo requerido en la solicitud de postulación para ejecutar el contrato en caso de que nuestra Postulación sea aceptada
5. Que hemos estudiado los requerimientos y demás documentos del presente proceso, así como las condiciones e informaciones necesarias para la presentación de la postulación, y aceptamos todos los requerimientos establecidos en dichos documentos. Así mismo, manifestamos que la **AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS** facilitó de manera adecuada y de acuerdo con nuestras necesidades la totalidad de la información técnica requerida para la elaboración de la postulación, garantizando siempre la reserva de la misma.
6. Que nuestra postulación cumple con todos y cada uno de los requerimientos y condiciones establecidos en los documentos del proceso.
7. Que declaro (amos) bajo la gravedad del juramento que se entiende prestado con la suscripción del presente documento, que no existe información engañosa, inexacta o que falte a la verdad en la documentación que conforma la postulación, y por ello acepto las consecuencias jurídicas y aquellas que conlleven la contravención de mi (nuestra) parte a esta manifestación.
8. Que, en caso de resultar aceptada nuestra postulación y su ratificación, luego de surtido el proceso por **LA FIDUCIARIA COLPATRIA S.A.**, nos comprometemos a ejecutar la totalidad del objeto del contrato

- respectivo.
9. Que entendemos que el valor de la postulación, incluye la totalidad de los impuestos, tasas o contribuciones (como son entre otros, Estampilla Pro universidad Nacional de Colombia art 6 Ley 1106 de 2006 y Ley 1697 de 2013 y Fondo Nacional de Seguridad y Convivencia Ciudadana, Fonsecon La Ley 1941 de 2018 prorrogó la vigencia de las Leyes 418 de 1997, 548 de 1999, 782 de 2002, 1106 de 2006 y 1421 de 2010) de cualquier orden, directas o indirectas que se causen o llegaren a causar por la celebración, ejecución y liquidación del contrato, así como todos los costos directos e indirectos que se causen por labores de administración y las utilidades del contratista.
 10. Que el (los) abajo firmante(s), obrando en nombre y representación del postulante manifiesto (amos) que me (nos) obligo (amos) incondicionalmente a manifestar si se ratifica o no la postulación, firmar y ejecutar el contrato, en los términos y condiciones previstos.
 11. Que de acuerdo con lo establecido, adjunto se anexa la documentación requerida en la forma en que **LA FIDUCIARIA COLPATRIA S.A.**, la solicita.
 12. Que en caso de ser aceptada la postulación y su respectiva ratificación para la celebración del contrato derivado del presente proceso, me comprometo a suscribir y perfeccionar el contrato e iniciar la ejecución del mismo, en los plazos previstos.
 13. Que, a solicitud de la **AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS** o de **LA FIDUCIARIA COLPATRIA S.A COMO VOCERA DEL PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON.**, me (nos) obligo (amos) a suministrar cualquier información adicional necesaria para la correcta evaluación de la Postulación.
 14. Que conozco detalladamente y que he hecho todas las averiguaciones necesarias para asumir los riesgos sociales, normativos, climáticos, ambientales, técnicos que la ejecución del contrato me demande, y en consecuencia manifiesto que asumo los resultados económicos de los mismos.
 15. Que conozco y asumo los riesgos indicados en el anexo denominado Matriz de Riesgos, indicados en el Documento Técnico de Soporte.
 16. Así mismo declaro bajo la gravedad del juramento, que se entiende prestado al firmar esta carta declaro:
 - a. Que no me (nos) encuentro (amos) ni personal ni corporativamente, ni la sociedad que represento incurso (s) en ninguna de las causales de inhabilidad o incompatibilidad previstas en las normas legales.
 - b. Que no me encuentro (o la(s) persona(s) por mi representada(s) no se encuentra(n)) en el Boletín de Responsables Fiscales de la Contraloría General de la República.
 - c. Que no existe ninguna falsedad en nuestra Postulación
 - d. Que la información contenida en la Postulación es verídica y que asumimos total responsabilidad frente a **LA FIDUCIARIA COLPATRIA S.A COMO VOCERA DEL PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON** cuando los datos suministrados sean falsos o contrarios a la realidad, sin perjuicio de lo dispuesto en el Código Penal y demás normas concordantes.

Esta postulación se presenta por _____ con cédula de ciudadanía No. _____, quien firma la carta de presentación y no tiene incompatibilidades o conflictos de interés con **FIDUCIARIA COLPATRIA S.A COMO VOCERA DEL PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO – FONSECON, CON LA ANIM**

El (Los) abajo firmante(s) declaro (amos) que he (mos) recibido todos los documentos y anexos descritos y adicionalmente nos comprometemos a:

NOMBRE Y FIRMA DEL POSTULANTE:

NIT:

Representante Legal:

Cedula de Ciudadanía:

Dirección:
Teléfonos/Fax:
Correo Electrónico:
Ciudad:

NOMBRE Y FIRMA DE QUIEN AVALA LA POSTULACIÓN:

Cedula de Ciudadanía:

T.P.:

CERTIFICADO DE VIGENCIA (**Adjuntar**)

**(Diligenciar en caso de Estructuras
Plurales) NOMBRE Y FIRMA DEL
REPRESENTANTE**

Nombre

**FORMULARIO N° 2
POSTULACIÓN ECONÓMICA**

Diligenciar formulario denominado "Postulación Económica" adjunto en el Google Drive indicado en el presente Documento Técnico de Soporte.

**FORMULARIO N° 3
RELACIÓN EXPERIENCIA ADMISIBLE**

No.	CONTRATISTA	PARTICIPACIÓN	CONTRATANTE	OBJETO	VALOR DEL CONTRATO	M ² ÁREA CONSTRUIDA DE INDIVIDUAL	FECHA DE SUSCRIPCIÓN	FECHA DE LIQUIDACIÓN
1								
2								
3								

NOTAS:

Nota 1: El contenido del presente formato no podrá ser modificado o alterado y deberá ser diligenciado en su totalidad.

Nota 2: Registre el objeto de la experiencia específica del postulante, tal como aparece en el respectivo soporte. No relacione experiencia ni actividades que no estén debidamente soportadas.

Nota 3: La experiencia relacionada en ese formato debe contar con la totalidad de los soportes.

**FIRMA DEL REPRESENTANTE
NOMBRE**

(Diligenciar en caso de Estructuras Plurales)

NOMBRE Y FIRMA DEL LÍDER

Nombre

CC

**FORMULARIO N° 4
RELACIÓN EXPERIENCIA ADICIONAL**

No.	CONTRATISTA	PARTICIPACIÓN	CONTRATANTE	OBJETO	VALOR DEL CONTRATO	M² ÁREA CONSTRUIDA DE INDIVIDUAL	FECHA DE SUSCRIPCIÓN	FECHA DE LIQUIDACIÓN
1								
2								

NOTAS:

Nota 1: El contenido del presente formato no podrá ser modificado o alterado y deberá ser diligenciado en su totalidad.

Nota 2: Registre el objeto de la experiencia específica del postulante, tal como aparece en el respectivo soporte. No relacione experiencia ni actividades que no estén debidamente soportadas.

Nota 3: La experiencia relacionada en ese formato debe contar con la totalidad de los soportes.

Debe adjuntar toda la documentación solicitada de lo contrario la experiencia no se tendrá en cuenta en la evaluación, por lo tanto, no es de carácter subsanable.

**FIRMA DEL REPRESENTANTE
NOMBRE**

**(Diligenciar en caso de Estructuras Plurales)
NOMBRE Y FIRMA DEL LÍDER
Nombre
CC**

FORMULARIO N° 5
CONTRATOS INSCRITOS EN EL RUP EN EL SEGMENTO 72

No.	CONTRATO No.	VALOR EN PESOS COLOMBIANOS	EQUIVALENCIA EN SMMLV
1			
2			

NOTAS:

Nota 1: El contenido del presente formato no podrá ser modificado o alterado y deberá ser diligenciado en su totalidad.

FIRMA DEL REPRESENTANTE
NOMBRE

**FORMULARIO N° 6
CERTIFICACIÓN DE LA CAPACIDAD TÉCNICA PARA CÁLCULO DE FACTOR RESIDUAL**

Postulante: _____

Nombre del socio y/o profesional de la arquitectura, ingeniería o geología	Profesión	Número de matrícula profesional	Número y año del contrato laboral o de prestación de servicios profesionales	Vigencia del contrato

En constancia de lo anterior firmo éste documento a los _____ días del mes de _____ de 2020

FIRMA REPRESENTANTE LEGAL DEL POSTULANTE

Nombre: _____

Cargo: _____

Documento de identidad: _____

FIRMA REPRESENTANTE DEL AUDITOR O REVISOR FISCAL

Nombre: _____

Cargo: _____

Documento de identidad: _____

Los representantes de los integrantes del postulante plural deben suscribir cada uno el presente documento.

FORMULARIO N° 7
SALDO DE CONTRATOS EN EJECUCIÓN PARA CÁLCULO DE FACTOR RESIDUAL

Nombre del contratante	No. de contrato	Valor del contrato en ejecución	Plazo del contrato en días	Fecha de inicio	Porcentaje de participación	Días ejecutados	Días por ejecutar	Valor diario del contrato	Saldo del contrato en ejecución
Total contratos en ejecución									

En constancia de lo anterior firmo éste documento a los _____ días del mes de _____ de 2020.

FIRMA REPRESENTANTE LEGAL DEL POSTULANTE

Nombre: _____

Cargo: _____

Documento de identidad: _____

FIRMA REPRESENTANTE DEL AUDITOR O REVISOR FISCAL

Nombre: _____

Cargo: _____

Documento de identidad: _____

Los representantes de los integrantes del postulante plural deben suscribir cada uno el presente documento.

**FORMULARIO N° 8
CERTIFICACIÓN DE CONTRATOS PARA ACREDITACIÓN DE EXPERIENCIA**

Postulante: _____

Contratos relacionados con la actividad de la construcción – segmento 72 Clasificador UNSPSC	Participación del postulante en el contratista plural	Valor total de los contratos ejecutados (valor del contrato ponderado por la participación en pesos colombianos)
	TOTAL	

En constancia de lo anterior firmo éste documento a los _____ días del mes de _____ de 2020

FIRMA REPRESENTANTE LEGAL DEL POSTULANTE

Nombre: _____

Cargo: _____

Documento de identidad: _____

FORMULARIO N° 9
MODELO DE CERTIFICACIÓN DE PAGO DE APORTES

(Use la opción que corresponda, según certifique el Representante Legal o el Revisor Fiscal)

Yo, _____, identificado con _____, en mi condición de Representante Legal de (Razón social de la compañía) identificada con Nit _____, debidamente inscrito en la Cámara de Comercio de _____ certifico el pago de los aportes realizados por la compañía durante los últimos seis (6) meses calendario legalmente exigibles a la fecha de presentación de nuestra postulación para el presente proceso de selección, por los conceptos de salud, pensiones, riesgos laborales, cajas de compensación familiar, Instituto Colombiano de Bienestar Familiar (ICBF) y Servicio Nacional de Aprendizaje (SENA).

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

Yo, _____, identificado con _____, y con Tarjeta Profesional No. _____ de la Junta Central de Contadores de Colombia, en mi condición de Revisor Fiscal de (Razón social de la compañía) identificada con Nit _____, debidamente inscrito en la Cámara de Comercio de _____, luego de examinar de acuerdo con las normas de auditoría generalmente aceptadas en Colombia, los estados financieros de la compañía, certifico el pago de los aportes realizados por la compañía durante los últimos seis (6) meses calendario legalmente exigibles a la presentación de la postulación para el presente proceso de selección, por los conceptos de salud, pensiones, riesgos laborales, cajas de compensación familiar, Instituto Colombiano de Bienestar Familiar (ICBF) y Servicio Nacional de Aprendizaje (SENA)

Estos pagos, corresponden a los montos contabilizados y pagados por la compañía durante dichos 6 meses. Lo anterior, en cumplimiento del artículo 50 de la Ley 789 de 2002.

FIRMA _____
NOMBRE DE QUIEN CERTIFICA _____

COMPROMISO DE CONFIDENCIALIDAD

_____, de XXXXX de 2020.

Señores

FIDUCIARIA COLPATRIA S.A.

Vocera del PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON

Bogotá, D.C.

Ref: COMPROMISO DE CONFIDENCIALIDAD.

Respetados señores:

El abajo firmante, actuando en representación legal de _____, presento el COMPROMISO DE CONFIDENCIALIDAD ante la FIDUCIARIA COLPATRIA S.A. como vocera del PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON, cuyo objeto corresponde a **“REALIZAR LA CONSTRUCCIÓN DE LA ESTACIÓN DE POLICÍA A LOCALIZARSE EN EL MUNICIPIO DE VILLAGARZÓN (PUTUMAYO) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE”**, el cual suscribo de manera autónoma, libre de apremio y en pleno ejercicio de mi autonomía de la voluntad y de mis facultades constitucionales y legales, declaro que entiendo y comprendo los términos del compromiso de confidencialidad que adquiero, en condición de receptor de información confidencial, de acuerdo con las siguientes condiciones:

PRIMERO: DEFINICIONES: Para los efectos del presente documento, el siguiente será el sentido de los términos que a continuación se indican:

- a. **PROPIETARIO DE LA INFORMACIÓN CONFIDENCIAL:** PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON (el Fideicomiso).
- b. **INFORMACIÓN CONFIDENCIAL:** Significa exclusivamente la información suministrada, así como los documentos compartidos vía correo electrónico, incluyendo toda la información que el REVELADOR DE LA INFORMACIÓN ponga a disposición del RECEPTOR DE LA INFORMACIÓN con ocasión del Documento Técnico de Soporte y demás etapas del proceso de selección que se adelanten, independientemente de que su transmisión sea escrita, verbal, visual, electrónica o bajo cualquier otro medio o circunstancia (en adelante la **“INFORMACIÓN CONFIDENCIAL”**).
- c. **RECEPTOR DE INFORMACIÓN:** Es _____ [Quien presenta postulación]
- d. **REVELADOR DE INFORMACIÓN:** Es el PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON

SEGUNDO: OBJETO DEL COMPROMISO DE CONFIDENCIALIDAD: Mediante la suscripción del presente

documento **EL RECEPTOR DE INFORMACIÓN** se compromete a mantener como confidencial la información que el REVELADOR DE INFORMACIÓN le suministre para todos los efectos de la postulación que le permita participar en el proceso de selección que adelanta el revelador de información para **“REALIZAR LA CONSTRUCCIÓN DE LA ESTACIÓN DE POLICÍA A LOCALIZARSE EN EL MUNICIPIO DE VILLAGARZÓN (PUTUMAYO) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE”**, Por lo anterior, la destinación autorizada para dicha información será exclusivamente para este fin.

TERCERO: CONFIDENCIALIDAD. La confidencialidad contemplada en el presente compromiso de confidencialidad se circunscribe a la INFORMACIÓN CONFIDENCIAL.

PARÁGRAFO: A título taxativo se excluyen de la denominación “INFORMACIÓN CONFIDENCIAL” y por consiguiente **NO** habrá deber alguno de confidencialidad en los siguientes casos:

- a) Cuando la INFORMACIÓN CONFIDENCIAL haya sido de dominio público, o sea publicada sin que medie ninguna acción y/o intervención indebida del abajo firmante.
- b) Que se revele con la aprobación previa y escrita del REVELADOR DE INFORMACIÓN.
- c) Que la revelación y/o divulgación de la INFORMACIÓN CONFIDENCIAL se realice en desarrollo o por mandato de una ley, decreto, laudo o sentencia u orden de autoridad competente en ejercicio de sus funciones legales, de lo cual informará al **REVELADOR DE INFORMACIÓN**.

CUARTO: COMPROMISOS DEL RECEPTOR DE INFORMACIÓN: Quien suscribe el presente documento se compromete a:

- a. Mantener la confidencialidad y reserva de la INFORMACIÓN CONFIDENCIAL y darle el uso establecido en el presente documento.
- b. No revelar, difundir, publicar, comunicar, vender, negociar, intercambiar, exhibir, mostrar, distribuir, permitir o favorecer la publicación, la divulgación o el conocimiento por cualquier medio oral, escrito, magnético de la referida INFORMACIÓN CONFIDENCIAL a cualquier persona diferente del **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON** cuyo vocero y administrador es la **FIDUCIARIA COLPATRIA S.A.** o de la **AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS** salvo consentimiento previo, expreso y escrito del REVELADOR.
- c. Informar a cada persona que reciba la INFORMACIÓN CONFIDENCIAL, previa autorización **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**, sobre la naturaleza confidencial y de la existencia de este documento.
- d. Suscribir compromisos de confidencialidad con sus trabajadores, asesores, proveedores y contratistas, en términos similares a los del presente documento, los cuales deben allegarse con la postulación e informar a estos sobre la naturaleza confidencial de la información y la existencia de este documento.

QUINTO: CUSTODIA. El RECEPTOR DE INFORMACIÓN garantiza que aplicarán las mismas medidas de seguridad razonables para evitar la divulgación, fuga o uso no autorizado de la INFORMACIÓN CONFIDENCIAL y acepta que protegerá la INFORMACIÓN CONFIDENCIAL de la misma manera y en el mismo grado en que protege su propia información confidencial.

SEXTO: TASACIÓN ANTICIPADA DE PERJUICIOS. En caso de incumplimiento total o parcial de cualquiera de los compromisos que adquiere EL RECEPTOR DE INFORMACIÓN en virtud del presente documento, se generará a su cargo y a favor del REVELADOR DE INFORMACIÓN, el pago de una cláusula penal cuyo monto será

equivalente a Diez mil Salarios Mínimos Legales Mensuales Vigentes (10.000 SMLMV) al momento en que se produzca el hecho generador del incumplimiento, a título de tasación anticipada de perjuicios. La pena no exime al RECEPTOR DE INFORMACIÓN del cumplimiento de la obligación principal, ni del pago de los perjuicios que superen el valor aquí señalado en los términos del artículo 1594 y siguientes del Código Civil y demás normas concordantes, por lo que el **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON** cuyo Representante Legal y vocero y administrador es la **FIDUCIARIA COLPATRIA S.A.** podrá perseguir la indemnización de perjuicios y ejercer, por cualquier medio legal, acciones para evitar que se sigan ocasionando perjuicios como consecuencia del incumplimiento. El RECEPTOR DE INFORMACIÓN acepta que con la firma del presente documento se constituye una obligación clara, expresa y exigible, razón por la cual, presta mérito ejecutivo y bastará para su cobro con la reclamación que haga la Fiduciaria Colpatría S.A. en su condición de Representante Legal, Vocera y Administradora del **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**, en la que se expongan las razones por las cuales se configura el incumplimiento.

La suma de dinero se consignará a nombre del **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**, en la cuenta bancaria o producto financiero que para este fin se determine por parte de Fiduciaria Colpatría S.A. o la AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS.

SÉPTIMO: DURACIÓN: Este compromiso de confidencialidad tendrá una duración de **tres (3) años** contados a partir de la recepción de la INFORMACIÓN CONFIDENCIAL allegada con la solicitud de la postulación.

Sin perjuicio del plazo de duración establecido en la presente cláusula y de la posibilidad de reclamar los perjuicios anticipados por concepto de cláusula penal pecuniaria dentro de este mismo periodo, el **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON** cuyo vocero y administrador es FIDUCIARIA COLPATRIA S.A. y LA AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS se reservan el derecho de reclamar, en cualquier tiempo, los daños y perjuicios que se ocasionen por la no destrucción o la revelación, difusión, publicación, comunicación, venta, negociación, intercambio, exhibición, comunicación, y/o distribución de la INFORMACIÓN CONFIDENCIAL en cualquier tiempo, hecho que con la firma del presente compromiso acepta el RECEPTOR DE INFORMACIÓN.

OCTAVO: MODIFICACIÓN O TERMINACIÓN. Este compromiso de confidencialidad solo podrá ser modificado o darse por terminado anticipadamente con el consentimiento expreso y por escrito del **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON** cuyo vocero y administrador es la **FIDUCIARIA COLPATRIA S.A.**

NOVENO: VALIDEZ Y PERFECCIONAMIENTO. El presente documento requiere para su validez y perfeccionamiento la firma de quien asume y tiene a cargo el compromiso de confidencialidad, esto es, el **RECEPTOR DE INFORMACIÓN.**

Se firma el presente COMPROMISO DE CONFIDENCIALIDAD por parte del RECEPTOR DE INFORMACIÓN, el día _____ (____) de **xxxxx** de dos mil veinte (2020) en Bogotá, D.C.

Firma _____
Nombre: _____
REPRESENTANTE LEGAL _____
NIT _____

FORMULARIO N° 11

DOCUMENTO DE PREVENCIÓN DE SELECCIÓN ADVERSA Y RIESGO REPUTACIONAL

_____, de xxx de 2020

Señores

FIDUCIARIA COLPATRIA S.A.

Vocera del PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON

Bogotá, D.C.

ASUNTO: Prevención de selección adversa y riesgo reputacional.

Respetados señores:

En mi calidad de representante legal de _____ y con el propósito de contrarrestar las consecuencias negativas derivadas de una asimetría en la información sometida a su conocimiento y control que pudiese afectar la celebración y ejecución contractual del **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON** y poner en riesgo moral la reputación de éste y/o de la FIDUCIARIA COLPATRIA S.A. y/o de la AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS, el abajo firmante manifiesta bajo la gravedad del juramento:

- 1) Que ni el suscrito, como persona natural y/o como representante legal, ni los demás administradores, directivos, socios y/o controlantes de la persona jurídica / consorcio / unión temporal / estructura plural que represento, se hallan incluidos en listas de lavado de activos, tráfico internacional de divisas o cualquier otra conducta irregular a nivel nacional, transnacional o internacional que tenga que ver con transferencia de divisas, tratamiento de información reservada, violación al manejo de especies de negociación restringida o sometida a autorizaciones previas que no hayan sido satisfechas.
- 2) Que ni el suscrito, como persona natural y/o como representante legal, ni los demás administradores, directivos, socios y/o controlantes de la persona jurídica / consorcio / unión temporal / estructura plural que represento, estamos incluidos en la Lista Clinton.
- 3) Que ni el suscrito, como persona natural y/o como representante legal, ni los demás administradores, directivos, socios y/o controlantes de la persona jurídica / consorcio / unión temporal / estructura plural que represento, tenemos o hemos tenido investigaciones, desde la entrada en vigencia de la Ley 600 de 2000, externas o internas de naturaleza penal, fiscal o disciplinaria, por asuntos que tengan que ver con prácticas corruptas o delitos contra la administración pública, con la utilización o aprovechamiento incorrecto de recursos públicos o parafiscales, con actividades consideradas como quebrantos al régimen de inhabilidades o incompatibilidades, celebración ilícita de contratos, celebración de contratos sin formalidades, aprovechamiento de recursos públicos por apropiación directa o a favor de terceros, desconocimiento de normas legales o reglamentarias que rigen los procesos de contratación con recursos públicos, sin importar el régimen jurídico de la entidad contratante.

El suscrito, a título personal y en mi condición de representante legal de _____ autorizo al

PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON cuyo vocero y administrador es la FIDUCIARIA COLPATRIA S.A. y la AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS a que se realicen las constataciones del caso y de manera expresa, autorizo con la firma de este documento, el levantamiento de cualquier reserva legal para que dichas entidades puedan efectuar las verificaciones a que haya lugar, respecto del abajo firmante y frente a los demás administradores, directivos, socios y/o controlantes de la persona jurídica / consorcio / unión temporal / estructura plural que represento.

En el evento en que el suscrito y/o la persona jurídica / consorcio / unión temporal / estructura plural que represento hubiese callado u omitido información relevante que ponga en riesgo moral a la FIDUCIARIA COLPATRIA S.A., al **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON** y/o a la AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS, declaramos de manera libre y espontánea que nos comprometemos a responder y a indemnizar cualquier daño reputacional derivado del silencio sobre la información aquí relacionada, sin perjuicio de la responsabilidad penal que acarree dicha conducta, castigada por el Código Penal Colombiano, entre otras disposiciones por las establecidas en el capítulo III del título VI, en el artículo 442, y/o en las demás que determinen las autoridades competentes.

Manifiesto, igualmente, que conocemos y aceptamos que el **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON** cuyo vocero y administrador es la FIDUCIARIA COLPATRIA S.A. se reserva el derecho a evaluar las postulaciones, dentro del proceso de selección que tiene por objeto **“REALIZAR LA CONSTRUCCIÓN DE LA ESTACIÓN DE POLICÍA A LOCALIZARSE EN EL MUNICIPIO DE VILLAGARZÓN (PUTUMAYO) A PRECIOS UNITARIOS FIJOS SIN FORMULA DE REAJUSTE”**, si encuentra anomalías y/o inconsistencias en la información registrada en el presente documento, o en cualquier documento en desarrollo del proceso de selección, con el objeto de mantenerse indemne frente a cualquier riesgo moral o daño reputacional.

Cordialmente,

Firma _____

Nombre: _____

REPRESENTANTE LEGAL _____

NIT _____

PROYECTO MINUTA DEL CONTRATO

(Los términos de esta minuta pueden variar de conformidad con los ajustes que considere EL PATRIMONIO AUTÓNOMO y de acuerdo con el contenido de la postulación).

CONTRATO DE OBRA [NÚMERO DE CONTRATO] CELEBRADO ENTRE [NOMBRE DEL CONTRATISTA] CON [TIPO Y NÚMERO DE DOCUMENTO], Y [NOMBRE DEL PATRIMONIO AUTÓNOMO CONTRATANTE Y NIT] CUYO VOCERO Y ADMINISTRADOR ES FIDUCIARIA COLPATRIA S.A.

Entre los suscritos, Entre los suscritos, [NOMBRE DEL REPRESENTANTE DE LA FIDUCIARIA], mayor de edad, identificado (a) con cédula de ciudadanía [NÚMERO DE DOCUMENTO], quien actúa en calidad de representante legal de **FIDUCIARIA COLPATRIA S.A.** con NIT 800.144.467 - 6, sociedad de servicios financieros con domicilio principal en la ciudad de Bogotá D.C., constituida mediante la Escritura Pública número mil setecientos diez (1710) otorgada el día diecisiete (17) de septiembre de mil novecientos noventa y uno (1991) de la Notaría Cuarenta y Cuatro (44) del Círculo de Bogotá D.C., con autorización de funcionamiento expedida por la Superintendencia Financiera de Colombia mediante la Resolución No. S.B. 3940 del veintiocho (28) de octubre de mil novecientos noventa y uno (1991), todo lo cual consta en el Certificado de Existencia y Representación Legal expedido por la Superintendencia Financiera de Colombia, documento que se acompaña y hace parte integral del presente documento, quien actúa única y exclusivamente como vocero y administrador del **Y [NOMBRE DEL PATRIMONIO AUTÓNOMO CONTRATANTE Y NIT]**, quien en adelante y para efectos del presente **CONTRATO** se denominará **EL CONTRATANTE y/o FIDUCIARIA**, de una parte; y por otra parte, [NOMBRE DEL REPRESENTANTE DEL CONTRATISTA O DE LA PERSONA NATURAL CONTRATISTA] identificado con [TIPO DE DOCUMENTO DE IDENTIFICACIÓN] con [NÚMERO DOCUMENTO DE IDENTIFICACIÓN] expedida en [CIUDAD DE EXPEDICIÓN] [ACTUANDO EN SU PROPIO NOMBRE] o [EN CALIDAD DE CARGO O VÍNCULO CON EL CONTRATISTA] de la [NOMBRE SOCIEDAD O ESTRUCTURA PLURAL QUE REPRESENTA] con Nit. [NIT DEL CONTRATISTA] y matrícula mercantil No. [NÚMERO MATRÍCULA MERCANTIL], quien para los efectos del presente Contrato se denominará **EL CONTRATISTA**, y quienes conjuntamente para los efectos del presente **CONTRATO** se denominarán **LAS PARTES**, de común acuerdo hemos decidido celebrar el presente **CONTRATO DE OBRA**, que se regirá por las cláusulas que se indican a continuación, previas las siguientes:

CONSIDERACIONES

1. Que el Gobierno Nacional mediante el Decreto Ley 4184 de 2011¹, creó la Empresa Nacional de Renovación y Desarrollo Urbano Virgilio Barco Vargas, identificada con las siglas EVB S.A.S., como una sociedad por acciones simplificada de carácter público, regida por el derecho privado, con el objeto de estructurar y ejecutar proyectos de desarrollo y renovación urbana en Bogotá D.C. y en otras ciudades del país.
2. Que posteriormente, el artículo 245 de la Ley 1753 de 2015² modificó la naturaleza jurídica de la EVB S.A.S. y la transformó en agencia estatal de naturaleza especial bajo la denominación de Agencia Nacional Inmobiliaria Virgilio Barco Vargas, en adelante **LA ANIM**, con el fin de implementar y consolidar una entidad pública del orden nacional, especializada en la gestión de servicios inmobiliarios destinados primordialmente a resolver las necesidades de espacio físico para el funcionamiento de las sedes administrativas de los organismos de ese nivel de la administración pública.

¹ "Por el cual se crea la Empresa Nacional de Renovación y Desarrollo Urbano –Virgilio Barco Vargas–."

² "Por la cual se expide el Plan Nacional de Desarrollo 2014-2018 "Todos por un nuevo país"

3. La referida disposición de la Ley del Plan Nacional de Desarrollo 2015-2018, le atribuyó a **LA ANIM** como objeto el de “(...) *identificar, promover, gestionar, gerenciar y ejecutar proyectos de renovación y de desarrollo urbano, en Bogotá u otras ciudades del país, así como construir o gestionar, mediante asociaciones público privadas o contratación de obras inmuebles destinados a entidades oficiales del orden nacional y a otros usos complementarios que pueda tener el mismo proyecto.*”
4. Que con el propósito de promover la estructuración de modelos innovadores de financiamiento y participación privada que permitan el desarrollo de una infraestructura física para la gestión pública y la atención al ciudadano, el parágrafo 2° del mencionado artículo 245 de la Ley 1753 de 2015, autorizó “(...) *la contratación de fiducias mercantiles para el desarrollo de los proyectos de LA ANIM Nacional Inmobiliaria Virgilio Barco Vargas, en las que pueden participar las entidades públicas del orden nacional y territorial.*”
5. Que de acuerdo con lo establecido en el artículo 3° del Decreto 1081 de 2015, los mecanismos de vinculación y participación en los proyectos de **LA ANIM**, pueden efectuarse a través de diferentes medios, entre los que se encuentra el contrato de fiducia mercantil.
6. Que el nueve (9) de diciembre de 2016, la **FIDUCIARIA COLPATRIA S.A.** suscribió el **CONTRATO** de Fiducia Mercantil de Administración y Pagos No. 102 de 2016 con **LA ANIM**, con el fin de constituir un Patrimonio Autónomo Matriz – PAM, cuyo objeto principal es la administración de los recursos fideicomitidos por parte de **LA ANIM** y los terceros que ésta autorice, los cuales estarán destinados a las actividades necesarias para que se realice la formulación, estructuración y desarrollo de los proyectos y el cual a su vez contempla la posibilidad de celebrar otros Contratos de fiducia y por ende la constitución de Patrimonios Autónomos Derivados –PADs- a través de los cuales se estructuran y desarrollan los proyectos que determine **LA ANIM**, según las funciones que le han sido encomendadas a esta última legalmente.
7. Que el **CONTRATO** de Fiducia Mercantil de Administración y Pagos No. 102 de 2016 señaló en su cláusula novena, literal b) *Obligaciones Específicas, Frente a los Patrimonios Autónomos Derivados, En materia de procesos de selección de contratistas, celebración y ejecución de Contratos*, numerales 1 al 4, lo siguiente: “1. *Adelantar los procesos de selección que le indique LA ANIM y que sean necesarios para la formulación, estructuración y desarrollo de los Proyectos a cargo de LA ANIM. Estos procesos y los Contratos a celebrarse se registrarán por el Derecho Privado pero deberán sujetarse al procedimiento establecido en el Manual Operativo, y podrán incluir la realización de audiencias y publicaciones en medios electrónicos, cuyos costos logísticos deberán ser asumidos por la sociedad fiduciaria. 2. Revisar y suscribir solicitudes de cotizaciones, invitaciones, y demás documentos precontractuales y contractuales que se deban realizar para adelantar procesos de selección o Contratos y cuya celebración solicite LA ANIM y que se relacionen con el objeto del CONTRATO de fiducia mercantil que se suscriba. Estos procesos y los Contratos a celebrarse se registrarán por el Derecho Privado pero deberán sujetarse al procedimiento establecido en el Manual Operativo, y podrán incluir la realización de audiencias, recibo de propuestas, y publicaciones en medios electrónicos, cuyos costos logísticos deberán ser asumidos por la sociedad fiduciaria. 3. Revisar jurídicamente las minutas de los Contratos que deba celebrar LA FIDUCIARIA como vocera del fideicomiso o Patrimonio Autónomo, de acuerdo con lo establecido en este documento y con las instrucciones de LA ANIM. 4. Verificar que se cumplan los requisitos de perfeccionamiento y legalización de los Contratos que suscriba.*”
8. Que el día [FECHA DEL CONTRATO DERIVADO] se suscribió entre **LA ANIM** y el (la) [NOMBRE DE LA ENTIDAD BENEFICIARIA] el CONVENIO DERIVADO N° [NÚMERO DEL CONTRATO DERIVADO] al Convenio Marco de Cooperación para [OBJETO DEL CONTRATO DERIVADO].

9. Que [INCLUIR LOS ANTECEDENTES CONTRACTUALES PERTINENTES DE MANERA PUNTUAL].
10. En el plazo indicado, manifestaron interés en participar los siguientes postulantes: [NOMBRE DE LAS PERSONAS NATURALES O JURÍDICAS QUE MANIFESTARON INTERÉS].
11. Las postulaciones recibidas y evaluadas fueron las siguientes [NOMBRE DE LAS PERSONAS NATURALES O JURÍDICAS QUE PRESENTARON POSTULACIONES].
12. Quedando en primer orden de elegibilidad [NOMBRE DEL ADJUDICATARIO], según Orden de Elegibilidad y aceptación de la postulación emitida por **EL CONTRATANTE**, el [FECHA DE ACEPTACIÓN DE LA POSTULACIÓN].
13. Que mediante instrucción [No. Y FECHA DE LA INSTRUCCIÓN] realizada por **LA ANIM**, se solicitó la celebración del **CONTRATO**, de acuerdo con la justificación indicada en el documento técnico de soporte – DTS, el cual hace parte integrante del presente **CONTRATO**.
14. Que la celebración del presente Contrato cuenta con recursos suficientes, según el certificado de disponibilidad de recursos de fecha [INCLUIR FECHA DEL CDR], suscrito por el Representante Legal y Director de Fideicomiso de Fiduciaria Colpatria S.A.
15. Que las **PARTES** celebran el presente **CONTRATO**, de conformidad con las siguientes:

CLÁUSULAS

PRIMERA. OBJETO: El objeto del presente **CONTRATO** de Obra es [INCLUIR EL OBJETO CONTRATAR].

PARÁGRAFO: Los documentos del proceso de selección forman parte del presente Contrato y definen igualmente las actividades, alcance y obligaciones del Contrato.

SEGUNDA. VALOR DEL CONTRATO: El valor total del **CONTRATO** será la suma de [INCLUIR EL VALOR TOTAL EN NÚMEROS Y EN LETRAS] incluido el IVA y los demás impuestos, tasas, gravámenes y/o contribuciones (como son entre otros, Estampilla Pro universidad Nacional de Colombia art 6 Ley 1106 de 2006 y Ley 1697 de 2013 y Fondo Nacional de Seguridad y Convivencia Ciudadana, Fonseca La Ley 1941 de 2018 prorrogó la vigencia de las Leyes 418 de 1997, 548 de 1999, 782 de 2002, 1106 de 2006 y 1421 de 2010) establecidas por las diferentes autoridades nacionales, departamentales o municipales, que se generen con ocasión a la celebración, ejecución y/o liquidación del Contrato

TERCERA. FORMA DE PAGO: El valor del presente Contrato es hasta la suma de [INCLUIR EL VALOR TOTAL EN NÚMEROS Y EN LETRAS], el cual se pagará [INCLUIR LA MODALIDAD DE PAGO ADOPTADA: PRECIOS UNITARIOS, PRECIO GLOBAL FIJO, ADMINISTRACIÓN DELEGADA, LLAVE EN MANO, ÉTC.

AL RESPECTO SE SUGIERE DEFINIR EL VALOR Y LA PERIODICIDAD DE CADA PAGO EN FUNCIÓN DE LOS AVANCES EVIDENCIADOS POR EL CONTRATISTA].

PARÁGRAFO PRIMERO: El Valor del presente contrato se pagará de conformidad con la ejecución de cada uno de los conceptos que integran el valor ofertado por el Contratista.

PARÁGRAFO SEGUNDO: Los pagos se realizarán previa presentación del respectivo informe de ejecución de actividades, debidamente aprobado por parte del interventor, el cual deberá acompañarse de la factura en la que se discriminen los conceptos de pago de acuerdo con lo señalado en este

documento, y la certificación de encontrarse a paz y salvo en materia de aportes al sistema general de seguridad social y parafiscales.

PARÁGRAFO TERCERO: Todas las facturas se pagarán dentro de los diez (10) días hábiles siguientes a la radicación en la FIDUCIARIA.

PARÁGRAFO CUARTO: En ningún caso se reconocerá a favor del contratista contraprestaciones económicas relacionadas con costos adicionales por mayor permanencia o por demora en los pagos asociados a consignación de las vigencias presupuestales.

PARÁGRAFO QUINTO. MONEDA: Para todos los efectos, la moneda del **CONTRATO** será en pesos colombianos.

PARÁGRAFO SEXTO. Los pagos del presente **CONTRATO** se harán mediante transferencia a las cuentas bancarias abiertas en la República de Colombia que se indiquen en las respectivas facturas y cuyos titulares sean **EL CONTRATISTA**.

CUARTA. PLAZO DE EJECUCIÓN Y VIGENCIA: El plazo mínimo para la ejecución del contrato será de **[INCLUIR EL TIEMPO ESTIMADO DE DURACIÓN DEL CONTRATO]**.

La fecha de inicio del plazo de ejecución de la obra es la fecha en la cual se suscriba entre las partes el acta de inicio del contrato de Obra.

La fecha de terminación del plazo de ejecución de la obra es la fecha en la cual se suscriba el Acta de Recibo Final. Para que se pueda suscribir el Acta de Recibo Final, el Contratista debe cumplir a cabalidad con los compromisos y obligaciones contenidos en el presente Contrato y sus anexos.

El plazo previsto podrá modificarse de común acuerdo entre LAS PARTES con la debida justificación, en términos de necesidad y conveniencia, debidamente aprobada por el interventor. Dicha modificación deberá hacerse por escrito, a través de un documento firmado entre LAS PARTES denominado "OTROSÍ", el cual hará parte integral del presente proceso de selección y del contrato.

QUINTA. DERECHOS DEL CONTRATISTA: **EL CONTRATISTA** tendrá derecho en ejecución del **CONTRATO**, a recibir la remuneración en los términos pactados en **EL CONTRATO**.

SEXTA. OBLIGACIONES DEL CONTRATISTA: Sin perjuicio de las demás obligaciones que se desprendan de la Constitución Política de la República de Colombia, de las normas que regulan el ejercicio de la ingeniería y sus profesiones afines y auxiliares, de las contenidas en las normas urbanísticas, técnicas y ambientales pertinentes, de las particulares que correspondan a la naturaleza del contrato a celebrar, de aquellas contenidas en otros apartes del presente documento y de las consignadas específicamente en el contenido del contrato, todas las cuales se entienden integradas al contenido contractual, **EL CONTRATISTA** contrae, entre otras, las siguientes:

OBLIGACIONES DE CARÁCTER GENERAL.

[INCLUIR LAS OBLIGACIONES ESPECÍFICAS INDICADAS EN LA SOLICITUD DE SERVICIOS]

a) Conocer y acatar las obligaciones contractuales, así como del Manual de Contratación Derivado del Patrimonio Autónomo que se encuentre vigente a la fecha.

b)

OBLIGACIONES DE CARÁCTER ESPECÍFICO

[INCLUIR LAS OBLIGACIONES ESPECÍFICAS CONTENIDAS EN EL DOCUMENTO TÉCNICO SOPORTE].

SÉPTIMA. DERECHOS Y OBLIGACIONES DEL CONTRATANTE

OBLIGACIONES:

1. Pagar el valor del **CONTRATO** dentro del término establecido para el efecto, previa instrucción del Interventor, de acuerdo con lo señalado en la cláusula tercera del **CONTRATO**.
2. Responder por escrito las peticiones que le formule el **CONTRATISTA**, previa instrucción y apoyo de **LA ANIM**.
3. Las demás que le correspondan según la naturaleza del **CONTRATO**, previa instrucción de **LA ANIM**.

DERECHOS:

1. Previa instrucción de **LA ANIM**, exigir al **CONTRATISTA** la ejecución idónea y oportuna del objeto del **CONTRATO**.
2. Los demás que le correspondan según la naturaleza del **CONTRATO**, previa instrucción de **LA ANIM**.

OCTAVA. DERECHOS Y OBLIGACIONES DE LA ANIM. EL CONTRATANTE, otorga a **LA ANIM**, con ocasión del **CONTRATO** de Fiducia Mercantil Irrevocable de Administración y Pagos en virtud del cual se constituyó el [NOMBRE DEL PATRIMONIO AUTÓNOMO CONTRATANTE Y NIT], los siguientes derechos y obligaciones respecto del presente **CONTRATO**, así:

1. Realizar el respectivo control en el cumplimiento del objeto del presente **CONTRATO** y expedir el recibo de cumplimiento a satisfacción por intermedio del interventor.
2. Autorizar y reportar el pago del valor del **CONTRATO**, por intermedio del interventor, de acuerdo con los términos establecidos en **EL CONTRATO**.
3. Realizar el seguimiento a la ejecución del objeto del presente **CONTRATO**.
4. Instruir al **CONTRATANTE** acerca de la aplicación de las multas y cláusulas penales pecuniarias establecidas en el presente **CONTRATO**, oportunamente y con la antelación necesaria, para que **LA FIDUCIARIA** en su calidad de **CONTRATANTE**, una vez agotados los procedimientos establecidos en este **CONTRATO** para efectos de dar aplicación a tales multas y cláusulas penales, proceda según la instrucción de **LA ANIM** al respecto.
5. Suministrar a **EL CONTRATISTA** todos aquellos documentos, información e insumos que requiera para el desarrollo de la actividad encomendada, y realizar el acompañamiento necesario en las gestiones que aquél deba adelantar ante las autoridades y entidades públicas pertinentes.

NOVENA. CONDICIÓN RESOLUTORIA. Previo el inicio de la obra, y en caso de existir motivos justificados por parte de **LA ANIM** y **EL CONTRATANTE** que no permitan la ejecución del proyecto, el **CONTRATO** se dará por terminado por mutuo acuerdo, sin que esta situación, implique algún costo para **EL CONTRATANTE** o para **LA ANIM**.

DECIMA. MULTAS. En caso de incumplimiento parcial, mora, retrasos o retardos en el cumplimiento de cualquiera de las obligaciones estipuladas en **EL CONTRATO** a cargo del **CONTRATISTA**, durante la ejecución del **CONTRATO**, **EL CONTRATISTA**, en ejercicio de la autonomía de la voluntad privada, acepta libre, expresa e irrevocablemente, la causación e imposición de multas en las siguientes condiciones:

EL CONTRATANTE podrá imponer a **EL CONTRATISTA** multas sucesivas y no excluyentes por cada día calendario de retraso y por una suma equivalente al **UNO POR CIENTO (1%)** del valor total del **CONTRATO**, sin exceder el **VEINTE POR CIENTO (20%)** de este valor.

Para efectos de la imposición de multas, **LA ANIM** instruirá previamente a **EL CONTRATANTE**, instrucción que deberá ir acompañada del informe, concepto y soportes aportados por parte del Interventor del **CONTRATO** designado por **LA ANIM**, quien verificará el cumplimiento de las obligaciones a cargo de **EL CONTRATISTA**, de acuerdo con lo señalado en **EL CONTRATO**, y entregará a **EL CONTRATANTE** tales documentos, con el fin de dar inicio al procedimiento establecido en **EL CONTRATO** para tales efectos.

Para hacer efectivas las multas, no se requiere que **EL CONTRATANTE** constituya en mora al **CONTRATISTA**; el simple retardo imputable a este último, dará origen al pago o compensación de las multas impuestas. **EL CONTRATANTE** queda irrevocablemente autorizado por **EL CONTRATISTA** para que descuente y compense de las sumas de dinero que existan a favor de este último, los valores correspondientes a las multas. De no ser posible el descuento total o parcial, **EL CONTRATISTA** se obliga a consignar a favor de **EL CONTRATANTE** el valor o el saldo no descontado, dentro del plazo señalado por este último para tal fin. **EL CONTRATISTA** renuncia expresamente a todo requerimiento para efectos de su constitución en mora. Los valores para efectos del descuento serán solicitados por parte del **CONTRATANTE** a **LA ANIM**, y remitidos por esta última, mediante el escrito correspondiente.

Adicional a lo anterior, **EL CONTRATISTA** debe, además, reembolsar a **EL CONTRATANTE**, todos aquellos gastos, costos y demás emolumentos en que éste incurra cuando haya tenido que contratar a un tercero para ejecutar el objeto del contrato y/o las obligaciones y/o actividades que no hubiere ejecutado **EL CONTRATISTA** o que las hubiere ejecutado deficientemente, o que no obstante habersele requerido para ello, se hubiere abstenido de ejecutar.

PARÁGRAFO PRIMERO. PROCEDIMIENTO PARA LA APLICACIÓN DE MULTAS. Para la aplicación de las multas, se adelantará el siguiente procedimiento: **1) EL CONTRATANTE** una vez haya recibido la instrucción por parte de **LA ANIM**, para la aplicación de las multas en los términos establecidos en la presente cláusula, informará por escrito a **EL CONTRATISTA** sobre dicha situación, remitiendo a este último los documentos que **LA ANIM** le haya enviado para el efecto. **2) EL CONTRATISTA** responderá con las explicaciones y soportes del caso a **EL CONTRATANTE** dentro de los cinco (5) días hábiles siguientes al recibo del requerimiento del **CONTRATANTE**, los cuales serán remitidos por parte de **EL CONTRATANTE**, dentro de los tres (3) días hábiles siguientes a su recibo, a **LA ANIM**, para que esta se pronuncie al respecto, dentro de los cinco (5) días hábiles siguientes al recibo de las explicaciones del **CONTRATISTA** remitidas por **EL CONTRATANTE**, y de tal pronunciamiento, **EL CONTRATANTE** dará traslado a **EL CONTRATISTA**, dentro de los tres (3) días hábiles siguientes a su recibo, para que este último dentro de los cinco (5) días hábiles siguientes, remita las explicaciones y/o aclaraciones del caso, que serán enviadas por **EL CONTRATANTE** a **LA ANIM**, dentro de los tres (3) días hábiles siguientes a su recibo para su

pronunciamiento al respecto, el cual deberá efectuarse, dentro de los cinco (5) días hábiles siguientes al recibo de las explicaciones del contratista remitidas por **EL CONTRATANTE**. Si de acuerdo con el pronunciamiento de **LA ANIM**, el incumplimiento persiste, lo cual debe ser confirmado mediante la instrucción respectiva por parte de **LA ANIM** a **EL CONTRATANTE**, este último, dentro de los diez (10) días hábiles siguientes al recibo de la instrucción de **LA ANIM**, procederá a la imposición de las multas respectivas. **3)** En el evento en que **EL CONTRATISTA** no responda, se pronuncie parcialmente, o de respuesta después de vencido el término señalado en el numeral anterior, se tendrá por aceptado el incumplimiento, parcial o totalmente, según sea el caso, por parte de **EL CONTRATISTA**.

4) Ocurridos cualquiera de los eventos señalados en el numeral anterior, **EL CONTRATANTE** dentro de los diez (10) días hábiles siguientes al vencimiento del término señalado en el numeral 2) anterior, procederá a la imposición de las multas respectivas, salvo instrucción de **LA ANIM** en otro sentido.

PARÁGRAFO SEGUNDO. EL CONTRATISTA, dentro de los diez (10) días hábiles siguientes a aquel en que se le hubiere entregado la comunicación escrita de imposición de multas, deberá pagar a **EL CONTRATANTE**, el valor de la(s) multa(s) impuestas. Si **EL CONTRATISTA** no paga el valor de la(s) multa(s) impuesta(s) en el plazo anteriormente establecido, este deberá pagar sobre la multa impuesta los respectivos intereses de mora, a la tasa de mora máxima legal vigente en Colombia, por cada día de mora, retraso o retardo.

PARÁGRAFO TERCERO. Las multas se causarán por el solo hecho del incumplimiento **del CONTRATISTA**, y no requieren de ningún trámite judicial, ni tampoco exonera el deber del **CONTRATISTA**, de subsanar el incumplimiento que dio lugar a las multas impuestas.

PARÁGRAFO CUARTO. El pacto para la imposición de multas a **EL CONTRATISTA** aquí regulado, se entenderá sin perjuicio de las facultades del **CONTRATANTE**, para declarar la terminación anticipada o unilateral del **CONTRATO**, y de hacer efectiva la cláusula penal pecuniaria establecida en **EL CONTRATO**.

PARÁGRAFO QUINTO. EL CONTRATANTE podrá exigir al **CONTRATISTA**, el pago de la(s) multa(s) impuesta(s) por vía ejecutiva, para lo cual, **EL CONTRATO** más la tasación de la(s) multa(s) efectuada por **EL CONTRATANTE** y aprobada mediante escrito por **LA ANIM**, constituirán título ejecutivo.

DÉCIMA PRIMERA. CLÁUSULA PENAL PECUNIARIA. En caso de incumplimiento total o parcial de cualquiera de las obligaciones que adquiere **EL CONTRATISTA** en virtud del presente **CONTRATO**, se generará a su cargo el pago de una suma de dinero a título de cláusula penal o tasación anticipada de perjuicios cuyo monto será equivalente al **VEINTE POR CIENTO (20%)** del valor total del **CONTRATO**. La pena no exime al **CONTRATISTA** del cumplimiento de las demás obligaciones estipuladas a su cargo en el **CONTRATO** ni del pago de los perjuicios que superen el valor de la cláusula penal, en los términos del artículo 1594 y siguientes del Código Civil y demás normas concordantes. **EL CONTRATANTE** queda irrevocablemente autorizado por **EL CONTRATISTA** para que descuenta y compense de las sumas de dinero que existan a favor de este último, los valores correspondientes a la cláusula penal. De no ser posible el descuento total o parcial, **EL CONTRATISTA** se obliga a consignar a favor de **EL CONTRATANTE** el valor o el saldo no descontado, dentro del plazo señalado por este último para tal fin. **EL CONTRATISTA** renuncia expresamente a todo requerimiento para efectos de su constitución en mora.

Para efectos de la aplicación de la cláusula penal, **LA ANIM** instruirá previamente a **EL CONTRATANTE**, instrucción que deberá ir acompañada del informe, concepto y soportes aportados por parte del Interventor del **CONTRATO** designado por **LA ANIM**, quien verificará el cumplimiento de las obligaciones a cargo de **EL CONTRATISTA**, de acuerdo con lo señalado en **EL CONTRATO**, y entregará a **EL CONTRATANTE** tales documentos, con el fin de dar inicio al procedimiento establecido en **EL CONTRATO** para tales efectos.

Para hacer efectiva la cláusula penal, no se requiere que **EL CONTRATANTE** constituya en mora al **CONTRATISTA**, el simple incumplimiento imputable a este último, dará origen al pago o compensación de la cláusula penal. **EL CONTRATANTE** queda irrevocablemente autorizado por **EL CONTRATISTA** para que descuente y compense de las sumas de dinero que existan a favor de este último, los valores correspondientes a la cláusula penal. De no ser posible el descuento total o parcial, **EL CONTRATISTA** se obliga a consignar a favor de **EL CONTRATANTE** el valor o el saldo no descontado, dentro del plazo señalado por este último para tal fin. **EL CONTRATISTA** renuncia expresamente a todo requerimiento para efectos de su constitución en mora.

PARÁGRAFO PRIMERO. PROCEDIMIENTO PARA LA APLICACIÓN DE LA CLÁUSULA PENAL PECUNIARIA.

Para la aplicación de la cláusula penal pecuniaria, se adelantará el siguiente procedimiento: **1) EL CONTRATANTE** una vez haya recibido la instrucción por parte de **LA ANIM**, para la aplicación de la cláusula penal pecuniaria, en los términos establecidos en la presente cláusula, informará por escrito a **EL CONTRATISTA** sobre dicha situación, remitiendo a este último los documentos que **LA ANIM** le haya enviado para el efecto. **2) EL CONTRATISTA** responderá con las explicaciones y soportes del caso a **EL CONTRATANTE** dentro de los cinco (5) días hábiles siguientes al recibo del requerimiento del **CONTRATANTE**, los cuales serán remitidos por parte de **EL CONTRATANTE**, dentro de los tres (3) días hábiles siguientes a su recibo, a **LA ANIM**, para que esta se pronuncie al respecto, dentro de los cinco (5) días hábiles siguientes al recibo de las explicaciones del **CONTRATISTA** remitidas por **EL CONTRATANTE**, y de tal pronunciamiento, **EL CONTRATANTE** dará traslado a **EL CONTRATISTA**, dentro de los tres (3) días hábiles siguientes a su recibo, para que este último dentro de los cinco (5) días hábiles siguientes, remita las explicaciones y/o aclaraciones del caso, que serán enviadas por **EL CONTRATANTE** a **LA ANIM**, dentro de los tres (3) días hábiles siguientes a su recibo para su pronunciamiento al respecto, el cual deberá efectuarse, dentro de los cinco (5) días hábiles siguientes al recibo de las explicaciones del **CONTRATISTA** remitidas por **EL CONTRATANTE**. Si de acuerdo con el pronunciamiento de **LA ANIM**, el incumplimiento persiste, lo cual debe ser confirmado mediante la instrucción respectiva por parte de **LA ANIM** a **EL CONTRATANTE**, este último, dentro de los diez (10) días hábiles siguientes al recibo de la instrucción de **LA ANIM**, procederá a la aplicación de la cláusula penal pecuniaria. **3)** En el evento en que **EL CONTRATISTA** no responda, se pronuncie parcialmente, o de respuesta después de vencido el término señalado en el numeral anterior, se tendrá por aceptado el incumplimiento, parcial o totalmente, según sea el caso, por parte de **EL CONTRATISTA**. **4)** Ocurren cualquiera de los eventos señalados en el numeral anterior, **EL CONTRATANTE** dentro de los diez (10) días hábiles siguientes al vencimiento del término señalado en el numeral 2) anterior, procederá a la aplicación de la cláusula penal pecuniaria, salvo instrucción de **LA ANIM** en otro sentido.

PARÁGRAFO SEGUNDO. EL CONTRATISTA, dentro de los diez (10) días hábiles siguientes a que se haga efectiva la cláusula penal, pagará a **EL CONTRATANTE** el valor correspondiente a la misma. El cobro y pago de la cláusula penal no exonera a **EL CONTRATISTA** de cumplir sus obligaciones contractuales.

PARÁGRAFO TERCERO. El pacto para la aplicación de la cláusula penal pecuniaria a **EL CONTRATISTA** aquí regulado, se entenderá sin perjuicio de las facultades de **EL CONTRATANTE** para la imposición de multas y para declarar la terminación anticipada o unilateral del **CONTRATO**.

PARÁGRAFO CUARTO. La aplicación de la cláusula penal pecuniaria, no impide a **EL CONTRATANTE**, el cobro de la totalidad de los perjuicios causados con ocasión del incumplimiento del **CONTRATISTA**, ni el ejercicio de las acciones previstas en las leyes vigentes.

DÉCIMA SEGUNDA. GARANTÍAS Y MECANISMOS DE COBERTURA DEL RIESGO. EL CONTRATISTA se compromete a constituir una garantía en favor del [NOMBRE DEL PATRIMONIO AUTÓNOMO CONTRATANTE Y NIT], garantía expedida por una Compañía de Seguros legalmente establecida en Colombia y debidamente

autorizada por la Superintendencia Financiera de Colombia, que ampare los siguientes riesgos, de conformidad con lo dispuesto en el Manual Operativo del **CONTRATO** de Fiducia Mercantil Irrevocable de Administración y Pagos No. 102 de 2016, bajo los siguientes amparos [INCLUIR LOS AMPAROS IDENTIFICADOS EN EL DOCUMENTO TÉCNICO SOPORTE]:

AMPARO	SUFICIENCIA	VIGENCIA

Los efectos de las garantías no expirarán por falta de pago de la prima o por revocatoria unilateral. **EL CONTRATISTA** se compromete a mantener vigente la garantía durante todo el tiempo que demande la ejecución del contrato, so pena que **LA FIDUCIARIA COLPATRIA S.A.**, declare el incumplimiento. Será obligación del **CONTRATISTA** mantener la garantía indemne de cualquier reclamación proveniente de terceros que tenga como causa sus actuaciones.

PARÁGRAFO PRIMERO. Las garantías se entenderán vigentes hasta la terminación del **CONTRATO** y los plazos adicionales aquí estipulados para cada uno de los amparos y sus efectos no expirarán por falta de pago de la prima o por revocatoria unilateral, toda vez que la acreditación del pago será requisito para la aprobación de las garantías y tal aprobación es requisito para el inicio de la ejecución del **CONTRATO**. **EL CONTRATISTA** se compromete a mantener vigente la garantía durante todo el tiempo que demande la ejecución del **CONTRATO**, su liquidación y los plazos previstos para cada amparo, so pena que **EL CONTRATANTE** declare el incumplimiento del **CONTRATO**. Será obligación de **EL CONTRATISTA** mantener las garantías indemnes de cualquier reclamación proveniente de terceros que tenga como causa sus actuaciones.

PARÁGRAFO SEGUNDO. EL CONTRATISTA deberá presentar junto con la póliza de seguro el comprobante de pago de la prima, de conformidad con lo previsto en el Artículo 1066 del Código de Comercio. En la póliza deben figurar como afianzado **EL CONTRATISTA**.

PARÁGRAFO TERCERO. TÉRMINO PARA SU ENTREGA. EL CONTRATISTA entregará a **EL CONTRATANTE** dentro de los tres (3) días hábiles siguientes, a la fecha en la cual este último le remita o entregue **EL CONTRATO** firmado, las garantías a las que se refiere la presente cláusula, junto con el recibo que acredite su pago.

PARÁGRAFO CUARTO. PREVENCIÓN DE RIESGOS. EL CONTRATISTA es responsable, y deberá adoptar y cumplir con todas las medidas de seguridad y preventivas que tiendan a evitar la causación de daños y perjuicios físicos, económicos, técnicos, financieros, contables, jurídicos en desarrollo y ejecución del **CONTRATO**.

PARÁGRAFO QUINTO. SUFICIENCIA DE LAS GARANTÍAS. EL CONTRATISTA debe mantener en todo momento de vigencia del **CONTRATO** la suficiencia de las garantías otorgadas. En consecuencia, en el evento en que el plazo de ejecución del **CONTRATO** y/o su valor se amplíe o aumente, respectivamente, **EL CONTRATISTA** deberá proceder a ampliar la vigencia de las garantías y/o el valor amparado de las mismas, según sea el caso, como condición previa y necesaria para el pago de las facturas pendientes de pago. De igual modo, **EL CONTRATISTA** deberá reponer las garantías cuando su valor se afecte por razón de los siniestros amparados. En el caso de los amparos cuya vigencia debe prolongarse con posterioridad al vencimiento del plazo de ejecución del **CONTRATO**, el valor amparado también debe reponerse cuando el mismo se afecte por la ocurrencia de los riesgos asegurados con posterioridad a tales fechas. El pago de todas las primas y demás erogaciones de constitución, mantenimiento y restablecimiento inmediato de su monto, será de cargo exclusivo de **EL CONTRATISTA**.

DÉCIMA TERCERA. INDEPENDENCIA DEL CONTRATISTA: EL CONTRATISTA es independiente del CONTRATANTE, y en consecuencia, no es su representante, agente o mandatario. No tiene la facultad de hacer declaraciones, representaciones o compromisos en nombre del CONTRATANTE, ni de tomar decisiones o iniciar acciones que generen obligaciones a su cargo. Salvo expresa autorización del CONTRATANTE.

DÉCIMA CUARTA. CESIONES: Este CONTRATO se celebra en consideración a la calidad del CONTRATISTA, y éste no podrá cederlo en todo ni en parte a ningún título, sin el consentimiento expreso, previo y escrito del CONTRATANTE, y LA ANIM.

PARÁGRAFO PRIMERO. CESIÓN DE LOS DERECHOS ECONÓMICOS DEL CONTRATO. Los derechos económicos del CONTRATO, no podrán cederse en todo ni en parte, a ningún título, sin el consentimiento expreso, previo y escrito del CONTRATANTE, y LA ANIM.

PARÁGRAFO SEGUNDO. En caso de producirse cesión del CONTRATO, requerirá, para su eficacia, de la suscripción de un documento por parte del cedente, el cesionario, EL CONTRATANTE y la aprobación previa y expresa del CONTRATANTE y de LA ANIM.

DÉCIMA QUINTA. SUBCONTRATOS. En el evento en que EL CONTRATISTA subcontrate parcialmente la ejecución del CONTRATO, con personas naturales o jurídicas que tengan la idoneidad y capacidad para desarrollar la actividad subcontratada. No obstante lo anterior, EL CONTRATISTA continuará siendo el único responsable ante EL CONTRATANTE por el cumplimiento de las obligaciones del CONTRATO.

DÉCIMA SEXTA. EXCLUSIÓN DE LA RELACIÓN LABORAL. EL CONTRATO no genera relación laboral con EL CONTRATISTA, ni con el personal que éste suministre y/o subcontratistas y en consecuencia tampoco el pago de prestaciones sociales y de ningún tipo de emolumentos distintos al valor acordado en la cláusula segunda del CONTRATO.

DÉCIMA SÉPTIMA. TERMINACIÓN. EL CONTRATO terminará por las causas establecidas en la ley civil y comercial colombiana para efecto. En el evento de terminación del CONTRATO, LAS PARTES suscribirán el acta de liquidación respectiva, previo el cumplimiento de los requisitos que señale LA ANIM para el efecto, así como los balances económicos realizados por LA ANIM, y previa instrucción de LA ANIM a LA FIDUCIARIA.

DÉCIMA OCTAVA. TERMINACIÓN ANTICIPADA. De común acuerdo entre las PARTES, se podrá dar por terminado EL CONTRATO antes de su vencimiento, mediante acta.

Así mismo, EL CONTRATISTA con la suscripción del CONTRATO, autoriza expresamente al CONTRATANTE para terminar unilateral y anticipadamente EL CONTRATO mediante oficio escrito que se comunicará al CONTRATISTA, en los siguientes eventos: 1) Por disolución de la persona jurídica del CONTRATISTA, o de una de las personas jurídicas que integran el respectivo consorcio o unión temporal de ser el caso; así como por la modificación de los miembros de éstos últimos, sin previa autorización escrita del CONTRATANTE; 2) Por cesación de pagos, concurso de acreedores o embargos judiciales del CONTRATISTA, que puedan afectar de manera grave el cumplimiento del CONTRATO; 3) Cuando EL CONTRATISTA, sin aducir causa que lo justifique, se abstenga de entregar los documentos requeridos para el cumplimiento de los requisitos legales de ejecución del CONTRATO, dentro del plazo establecido para el efecto; 4) Cuando EL CONTRATISTA, con posterioridad a la suscripción del acta de inicio, no diere principio a la ejecución del CONTRATO, sin perjuicio de las sanciones contractuales a las que haya lugar; 5) Cuando del incumplimiento de las obligaciones del CONTRATISTA, se deriven consecuencias que hagan imposible

o dificulten gravemente la ejecución del **CONTRATO**, sin perjuicio de las sanciones contractuales a las que haya lugar; **6)** Si suspendidas todas o algunas de las obligaciones emanadas del **CONTRATO**, **EL CONTRATISTA** no reanudase la ejecución de las mismas dentro del plazo acordado entre las partes, una vez terminadas las causas que obligaron a la suspensión, sin perjuicio de las sanciones contractuales a las que haya lugar; **7)** Cuando **EL CONTRATISTA** abandone o suspenda los trabajos total o parcialmente, sin acuerdo o autorización previa y escrita del **CONTRATANTE**, y **LA ANIM**, sin perjuicio de las sanciones contractuales a las que haya lugar; **8)** Cuando **EL CONTRATISTA** ceda **EL CONTRATO**, sin previa autorización expresa y escrita del **CONTRATANTE**, y **LA ANIM**, sin perjuicio de las sanciones contractuales a las que haya lugar y de que tal cesión carezca de validez; **9)** Cuando se presente un retraso en el cumplimiento del programa de ejecución superior a tres (3) semanas; **10)** Por orden legal judicial; **11)** En virtud de la obligación a cargo de las Partes consignadas en las cláusulas de cumplimiento de normas para la lucha contra la corrupción, Origen de Ingresos, Transparencia, Cumplimiento de las Normas Anticorrupción y Lucha Contra La Corrupción contenidas en el presente Contrato, la Parte cumplida podrá terminar de manera unilateral y anticipadamente el Contrato en caso de que la otra Parte, sus socios o accionistas o cualquiera de sus ejecutivos principales o personas involucradas en la ejecución o administración de este Contrato llegará a ser: **a-** Vinculado a cualquier tipo de investigación por delitos de corrupción y/o soborno nacional o internacional; **b-** Vinculado a cualquier tipo de investigación por delitos, tales como narcotráfico, terrorismo, secuestro, lavado de activos, financiación del terrorismo y administración de recursos relacionados con dichas actividades y/o delitos de alto impacto social, que, a criterio de la Parte cumplida, lo puedan afectar; **c-** Incluido en listas para el control de lavado de activos y financiación del terrorismo administradas por cualquier autoridad nacional o extranjera, tales como la lista de la oficina de control de activos en el exterior (OFAC) emitida por la oficina del tesoro de los Estados Unidos de Norte América, la lista de la Organización de las Naciones Unidas y otras listas públicas relacionadas con el tema de lavado de activos y financiación del terrorismo; o **d-** Condenado por parte de las autoridades competentes en cualquier tipo de proceso judicial relacionado con la comisión de los anteriores delitos. **12)** Por las demás causas dispuestas en la ley.

PARÁGRAFO PRIMERO. Para la terminación anticipada del **CONTRATO**, se requerirá previa instrucción por parte de **LA ANIM** a **LA FIDUCIARIA**, salvo en los casos en los que exista una orden de autoridad administrativa o judicial.

PARÁGRAFO SEGUNDO. Las partes acuerdan que **EL CONTRATO** se dará por terminado anticipadamente a partir de la fecha que señale la comunicación que se remita a **EL CONTRATISTA** por parte del **CONTRATANTE**. Sin perjuicio de lo anterior, **LAS PARTES** suscribirán un acta de liquidación en la cual se dejará constancia de los hechos o circunstancias que motivaron la misma. Igualmente **EL CONTRATISTA** tendrá derecho, previas las deducciones a que hubiere lugar de conformidad con el clausulado del **CONTRATO**, a que se le pague la parte de los trabajos recibidos a satisfacción hasta la fecha de la terminación anticipada. Posteriormente, **EL CONTRATISTA** no podrá solicitar valores diferentes a los que resulten de lo allí consignado, razón por la cual renuncia a realizar cualquier reclamación o demanda por conceptos o valores distintos a los previstos en dicha acta.

PARÁGRAFO TERCERO. Se considerarán causales de terminación y liquidación anticipadas del **CONTRATO**: **(i)** Cualquier acción legal contra **EL CONTRATANTE**, que impida el cumplimiento de su objeto; **(ii)** El incumplimiento de cualquiera de las obligaciones legales o contractuales a cargo del **CONTRATISTA**; **(iii)** Cualquier circunstancia sobreviniente que impida la ejecución del **CONTRATO**, y que no sea subsanada por **EL CONTRATISTA** en el término que para ello fije **EL CONTRATANTE**, si éste lo estima conveniente; y **(iv)** Por el mutuo acuerdo entre **EL CONTRATANTE** y **EL CONTRATISTA**, previa autorización de **LA ANIM**.

DÉCIMA NOVENA. LIQUIDACIÓN DEL CONTRATO: Al producirse una cualquiera de las causas de terminación del **CONTRATO**, se procederá a su liquidación en un plazo mínimo de seis (6) meses, contados a partir de la ocurrencia

del hecho o acto que genera la terminación. La liquidación por mutuo acuerdo se hará por acta firmada por las partes, en la cual deben constar los ajustes, revisiones y reconocimientos a que haya lugar y los acuerdos, transacciones y conciliaciones que alcancen las PARTES, para poner fin a las posibles divergencias presentadas y poder declararse a paz y salvo.

VIGÉSIMA SARLAFT: En materia de SARLAFT, **LA FIDUCIARIA** cumplirá con las obligaciones que le impone la Ley y procederá de conformidad con su Manual SARLAFT y **EL CONTRATISTA** se obliga a entregar toda la información y documentación que para estos efectos le sea requerida por **LA FIDUCIARIA**.

VIGÉSIMA PRIMERA. INDEMNIDAD: EL CONTRATISTA mantendrá indemne y defenderá a su propio costo al **CONTRATANTE**, y/o **LA FIDUCIARIA** y/o a **LA ANIM** de cualquier pleito, queja o demanda y responsabilidad de cualquier naturaleza, incluyendo costos y gastos provenientes de actos y omisiones de **EL CONTRATISTA** en el desarrollo de este **CONTRATO**. **EL CONTRATISTA** se obliga a evitar que sus empleados y/o los familiares de los mismos, sus acreedores, sus proveedores y/o terceros, presenten reclamaciones (judiciales o extrajudiciales) contra **EL CONTRATANTE** y/o **LA FIDUCIARIA** y/o **LA ANIM**, con ocasión o por razón de acciones u omisiones suyas, relacionadas con la ejecución del **CONTRATO**. Si ello no fuere posible y se presentaren reclamaciones o demandas contra **EL CONTRATANTE** y/o **LA FIDUCIARIA**, esta podrá comunicar la situación por escrito al **CONTRATISTA**. En cualquiera de dichas situaciones, **EL CONTRATISTA** se obliga a acudir en defensa de los intereses del **CONTRATANTE** y/o **LA FIDUCIARIA**, para lo cual aquel contratará profesionales idóneos que los representen y asumirá el costo de los honorarios de éstos, del proceso y de la condena, si la hubiere. Si **EL CONTRATANTE** y/o **LA FIDUCIARIA** estima que sus intereses no están siendo adecuadamente defendidos, lo manifestará por escrito al **CONTRATISTA**, caso en el cual acordará la mejor estrategia de defensa o, si **EL CONTRATANTE** y/o **LA FIDUCIARIA** lo estima necesario, asumirá directamente la misma. En este último caso, **EL CONTRATANTE** cobrará y descontará de los saldos a favor del **CONTRATISTA** todos los costos que implique esa defensa, más un diez por ciento (10%) del valor de los mismos, por concepto de gastos de administración. Si no hubiere saldos pendientes de pago a favor del **CONTRATISTA**, **EL CONTRATANTE** podrá proceder, para el cobro de los valores a que se refiere este numeral, por la vía ejecutiva, para lo cual este **CONTRATO**, junto con los documentos en los que se consignen dichos valores, prestarán mérito ejecutivo.

VIGÉSIMA SEGUNDA. CONFIDENCIALIDAD E INFORMACIÓN PRIVILEGIADA: EL CONTRATISTA adquiere las obligaciones que se describen a continuación, las cuales extenderá a todas las personas de las que éste se valga para la ejecución del **CONTRATO**, en relación con la información confidencial y/o privilegiada a la que tenga acceso en el desarrollo del **CONTRATO**: **a).** Abstenerse en cualquier tiempo de divulgar, parcial o totalmente la información confidencial y/o privilegiada a cualquier persona natural o jurídica, entidades gubernamentales o privadas, excepto en los casos que se precisan a continuación: **(i).** Cuando la información sea solicitada por **EL CONTRATANTE** y/o **LA FIDUCIARIA** y/o **LA ANIM**. **(ii).** En cumplimiento de una decisión judicial en firme, orden, requerimiento o una solicitud oficial expedida bien sea por un tribunal competente, una autoridad u órgano judicial o legislativo con competencia para ello, para lo cual deberá observarse el procedimiento establecido por **EL CONTRATANTE** y/o **LA FIDUCIARIA** para dar respuesta a tales decisiones, requerimientos o solicitudes, así como las competencias y delegaciones establecidas para la suscripción de las mismas. **(iii).** Cuando cualquier autoridad judicial, gubernamental o regulatoria la haya requerido legalmente, siempre y cuando la información confidencial y/o privilegiada se entregue a la mencionada autoridad cumpliendo con los mecanismos de cuidado, protección y manejo responsable de la información estipulados en esta cláusula, previa notificación a **EL CONTRATANTE** y/o **LA FIDUCIARIA**, con el fin de que puedan tomar las acciones administrativas y judiciales pertinentes y se observe el procedimiento establecido por **EL CONTRATANTE** y/o **LA FIDUCIARIA** para dar respuesta a tales requerimientos, así como las competencias y delegaciones establecidas para la suscripción de los mismos. **b).** Abstenerse en cualquier tiempo de utilizar, explotar, emplear, publicar o divulgar la información confidencial y/o privilegiada en una

forma diferente a la autorizada en esta cláusula. **c).** Tomar todas las medidas necesarias para que la información confidencial y/o privilegiada que le sea suministrada en medio físico o electrónico, se transporte, manipule y mantenga en un lugar seguro y de acceso restringido. **d).** Instruir a todas aquellas personas que tengan acceso a la información confidencial y/o privilegiada sobre la forma de manipulación, utilización, manejo de medidas de seguridad y demás, para que la información subsista bien manejada y protegida. **e)** El uso de la información confidencial y/o privilegiada no otorga derecho ni constituye licencia al **CONTRATISTA**, para utilizarla sin observar los principios de la ética profesional, comercial y la competencia leal, ni otorgando, favoreciendo ni beneficiando a cualquier otra persona natural o jurídica. Para ello, **EL CONTRATISTA** acuerda expresamente emplear todos los medios a su alcance para impedir esa utilización irregular de la información confidencial y/o privilegiada.

La obligación de confidencialidad que en virtud del **CONTRATO** adquiere **EL CONTRATISTA**, subsistirá por el término necesario para efectos de mantener la indemnidad de **EL CONTRATANTE y/o LA FIDUCIARIA y LA ANIM**, respecto de los perjuicios que se les pueda causar, relacionados con la presente obligación.

PARÁGRAFO PRIMERO. Para todos los efectos, el término “información confidencial y/o privilegiada”, corresponde a la información que entrega **EL CONTRATANTE y/o LA FIDUCIARIA y/o LA ANIM** al **CONTRATISTA**, para el desarrollo de las actividades propias del **CONTRATO** y, que debe ser cuidada, protegida y tratada de manera responsable por **EL CONTRATISTA**.

PARÁGRAFO SEGUNDO. El incumplimiento de las obligaciones derivadas de la presente cláusula generará un incumplimiento del **CONTRATO**.

PARÁGRAFO TERCERO. **EL CONTRATANTE** adelantará las acciones judiciales pertinentes contra **EL CONTRATISTA** en el evento en que éste, en cualquier tiempo, vulnere el compromiso adquirido en virtud de la presente cláusula.

VIGÉSIMA TERCERA. SOLUCIÓN DE CONTROVERSIAS: Las partes podrán buscar solucionar en forma ágil y directa las diferencias y discrepancias surgidas de la actividad contractual, mediante la conciliación, transacción o los mecanismos que las partes acuerden, según los procedimientos establecidos por la ley.

VIGÉSIMA CUARTA. JURAMENTO: **EL CONTRATISTA** garantizará, bajo la gravedad del juramento, que ninguna persona al servicio del **CONTRATANTE**, de **LA FIDUCIARIA** de **LA ANIM** y/o del Comité Fiduciario del **CONTRATANTE**, ha recibido o recibirá beneficio directo o indirecto resultante de la adjudicación, celebración o ejecución del **CONTRATO**, so pena de dar lugar a la terminación del mismo, y aplicación de las sanciones legales a que haya lugar.

VIGÉSIMA QUINTA. CASO FORTUITO Y FUERZA MAYOR: Las **PARTES** quedan exoneradas de responsabilidad por el incumplimiento de cualquiera de sus obligaciones o por la demora en la satisfacción de cualquiera de las prestaciones a su cargo derivadas del **CONTRATO**, cuando el incumplimiento sea resultado o consecuencia de la ocurrencia de un evento de fuerza mayor y caso fortuito debidamente invocadas y constatadas de acuerdo con la ley y la jurisprudencia colombiana.

VIGÉSIMA SEXTA. NOTIFICACIONES: Los avisos, solicitudes, comunicaciones y notificaciones que las partes deban hacer en desarrollo del **CONTRATO**, constarán por escrito y se entenderán debidamente efectuadas sólo si son entregadas físicamente o por correo electrónico en las direcciones indicadas a continuación:

a. **EL CONTRATANTE:** Carrera 7 No. 24 – 89, Piso 21 de Bogotá D.C., correo electrónico: parralac@colpatria.com

b. **EL CONTRATISTA:** [DIRECCIÓN FÍSICA Y ELECTRÓNICA DEL CONTRATISTA].

LA ANIM: Carrera 45 N° 108 -27 Torre 3 Piso 20 Oficina 2001 Edificio Paralelo 108.

c. correo electrónico: contratacioncolpatria@avb.gov.co

PARÁGRAFO. En caso de presentarse alguna modificación en la información relacionada deberá ser notificada oportunamente por la parte correspondiente, a las demás partes.

VIGÉSIMA SÉPTIMA. SUPERVISIÓN: La supervisión en la ejecución del **CONTRATO** estará a cargo de [NOMBRE DEL CARGO DEL FUNCIONARIO QUE EJERCE LA SUPERVISIÓN] de **LA ANIM** o quien designe la Dirección General de **LA ANIM** o el Secretario General, quien tendrá las siguientes funciones:

1. Verificar que el objeto del **CONTRATO** se desarrolle de manera eficiente y adecuada.
2. Exigir el cumplimiento del objeto y de las obligaciones derivadas del **CONTRATO**.
3. Certificar la ejecución del **CONTRATO** dentro de las condiciones exigidas, requisito previo y necesario para efectuar los pagos.
4. Informar de manera oportuna a la Secretaría General de **LA ANIM** y a **AL CONTRATANTE**, sobre cualquier incumplimiento en que incurra **EL CONTRATISTA**, que pueda dar lugar a la imposición de multas, cláusulas penales, terminación anticipada y/o a la ejecución de las garantías del **CONTRATO**.

VIGÉSIMA OCTAVA. INTERVENTORÍA: **LA FIDUCIARIA COLPATRIA S.A.** como vocera y administradora de **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**, contratará un Interventor, de conformidad con lo establecido en Manual Operativo Versión No. 7, quien será el encargado de vigilar el desarrollo, ejecución y cumplimiento de todas y cada una de las disposiciones internas de **LA ANIM** y demás normas legales, de acuerdo con las especificaciones del contrato y la guía de seguimiento a proyectos, supervisión e interventoría a contratos y convenio versión: 1 Código: GCON/GG-01, vigente durante la ejecución del contrato, sin que esta interventoría releve al **CONTRATISTA** de su responsabilidad. El interventor tendrá a su cargo el seguimiento técnico, administrativo, financiero, contable y jurídico del objeto del contrato, de acuerdo con el Documento Técnico de Soporte, alcances, anexos y postulación..

PARÁGRAFO: **LA ANIM** en calidad de ejercer la Supervisión mantendrá durante todo el tiempo que dure la ejecución del contrato, la interventoría para que verifique que el proyecto se desarrolle conforme a las especificaciones técnicas, Documento Soporte Técnico, Alcance, Anexos, Apéndices y al contenido del presente contrato.

VIGÉSIMA NOVENA. DUDAS TÉCNICAS: Las dudas técnicas que surjan en el desarrollo de la obra, serán discutidas con el contratista y solucionadas por la Interventoría y **FIDUCIARIA COLPATRIA S.A.** como vocera y administradora de **PATRIMONIO AUTÓNOMO P.A.F.C. PAD – EL MINISTERIO - FONSECON**, a más tardar dentro de la semana siguiente al surgimiento de la duda, a menos que los cambios modifiquen sustancialmente los parámetros técnicos de los aspectos aquí relacionados, caso en el cual se remitirá por escrito la consulta correspondiente a **LA ANIM** para que lo resuelva, con el correspondiente concepto de la interventoría.

TRIGÉSIMA. INHABILIDADES E INCOMPATIBILIDADES: **EL CONTRATISTA** afirma bajo la gravedad de Juramento el cual se entiende prestado con la firma del **CONTRATO**, que no está incurso en ninguna de las causales de inhabilidad o incompatibilidad previstas en la Constitución y la ley.

TRIGÉSIMA PRIMERA. ANEXOS: Forman parte integrante de **EL CONTRATO** los siguientes documentos: 1) Documento Técnico de Soporte (DTS) que contiene la justificación de la necesidad de la contratación y sus anexos. 2) Instrucciones de **LA ANIM**. 3). Certificado de Disponibilidad de Recursos (CDR). 4) Postulación y anexos de la misma presentados por **EL CONTRATISTA** en lo que no contradiga a **EL CONTRATO**. 5) Garantías. 6) Todos los demás documentos que durante la ejecución del **CONTRATO**, se generen y alleguen al mismo.

TRIGÉSIMA SEGUNDA. LUGAR DE EJECUCIÓN Y DOMICILIO CONTRACTUAL: El lugar de ejecución y domicilio contractual del **CONTRATO** es la ciudad de Bogotá D.C.

TRIGÉSIMA TERCERA. RÉGIMEN LEGAL APLICABLE: **EL CONTRATO** se regirá por el derecho privado con arreglo a lo establecido en el Código Civil, en el Código de Comercio y las demás normas concordantes que las adicionen, modifiquen o complementen.

TRIGÉSIMA CUARTA. PROPIEDAD INTELECTUAL: Los derechos patrimoniales que surjan de la producción intelectual que **EL CONTRATISTA** realice en cumplimiento de las actividades propias de su **CONTRATO** o con ocasión de ellas, pertenecen a **LA ANIM**, y por tanto por este mismo acto se entienden cedidos por parte de **EL CONTRATISTA** a favor de **LA ANIM**. De igual manera las invenciones realizadas por **EL CONTRATISTA** le pertenecen a éste, salvo: a) En el evento que la invención haya sido realizada por **EL CONTRATISTA** contratado para investigar, siempre y cuando la invención sea el resultado de la misión específica para la cual haya sido contratado. b) Cuando **EL CONTRATISTA** no ha sido contratado para investigar y la invención se obtiene mediante datos o medios conocidos o utilizados en razón de las actividades adelantadas en desarrollo del **CONTRATO**; caso en el cual dichas invenciones serán de propiedad de **LA ANIM**. Todo lo anterior, sin perjuicio de los derechos morales de autor que permanecerán en cabeza del creador de la obra, de acuerdo con la Ley 23 de 1.982, la decisión 351 y 486 de la comisión de la comunidad Andina de Naciones.

TRIGÉSIMA QUINTA. TRATAMIENTO DE DATOS: **EL CONTRATISTA** se obliga a dar cumplimiento a lo señalado en la Ley 1581 de 2012, sobre protección de datos personales, sus reglamentos, las normas que las modifiquen, complementen o sustituyan. El incumplimiento o desconocimiento de esta política, acarreará las responsabilidades a que haya lugar, incluyendo el exigir las indemnizaciones, daños y perjuicios que su acción u omisión hayan generado o generen a **EL CONTRATANTE y/o LA FIDUCIARIA y/o a LA ANIM y/o a cualquier tercero**. Si en la ejecución del **CONTRATO**, se requiere la entrega a **EL CONTRATISTA** de bases de datos y/o archivos con esta clase de información, **EL CONTRATISTA** será considerado encargado del tratamiento en los términos de la Ley 1581 de 2012 y el Decreto 1377 de 2013, y las normas que las modifiquen, sustituyan o complementen; por tanto, **EL CONTRATISTA**, deberá cumplir su encargo en los términos y condiciones que impone la ley, y en particular las instrucciones que **EL CONTRATANTE y/o LA FIDUCIARIA y/o LA ANIM** le indiquen, y siempre para los fines y propósitos que sean estrictamente necesarios y razonables, conforme a la autorización del titular de la información y a las políticas y lineamientos internos del **CONTRATISTA y/o LA FIDUCIARIA** y de **LA ANIM**, en materia de protección de datos.

EL CONTRATISTA como encargado del tratamiento de los datos personales, deberá contar con políticas para el tratamiento de las bases de datos, y tanto **EL CONTRATANTE y/o LA FIDUCIARIA** como **LA ANIM**, podrán en

cualquier momento solicitarle al **CONTRATISTA** que entregue estas políticas, para dar cumplimiento a lo establecido en las normas vigentes y/o a solicitudes de autoridades competentes.

TRIGÉSIMA SEXTA. CUMPLIMIENTO DE LAS NORMAS ANTICORRUPCIÓN Y LUCHA CONTRA LA CORRUPCIÓN. EL **CONTRATISTA** manifiesta que conoce, entiende y da cumplimiento a la legislación vigente y demás normas concordantes y aplicables en materia de lucha contra la corrupción, así como a la política que en materia de lucha contra la corrupción le aplica a **AL CONTRATANTE y/o LA FIDUCIARIA** y a **LA ANIM**.

Respecto de **EL CONTRATANTE**, la información respectiva se encuentra disponible al público en la siguiente dirección URL: <https://scotiabankfiles.azureedge.net/scotiabank-colombia/Colpatria/pdf/empresas/Pol%C3%ADtica-para-la-Lucha-Corrupti%C3%B3n-Diciembre-Colpatria.pdf>.

TRIGÉSIMA SÉPTIMA. PACTO DE INTEGRIDAD Y TRANSPARENCIA. Sin perjuicio del cumplimiento de la ley colombiana, **EL CONTRATISTA** se compromete a: (i) Cumplir y hacer cumplir la Constitución, la Ley, los reglamentos internos de **EL CONTRATANTE y/o LA FIDUCIARIA** y sus procedimientos. (ii) Salvaguardar la moralidad pública, transparencia, objetividad, legalidad, honradez, lealtad, igualdad, imparcialidad, celeridad, publicidad, economía, neutralidad, eficacia y eficiencia que se deben observar en el cumplimiento de las obligaciones contractuales. (iii) Conocer y estar sometido al régimen de inhabilidades, incompatibilidades, impedimentos y conflictos de intereses, establecidos en la Constitución Política y en las leyes. (iv) Honrar la cultura de la legalidad y probidad de los actos públicos y privados y, por ende, hacer más transparente la gestión pública y la gestión privada, en lo que corresponda.

TRIGÉSIMA OCTAVA. REQUISITOS EJECUCIÓN DEL CONTRATO. EL **CONTRATISTA** deberá presentar para aprobación del interventor del Contrato, dentro de los cinco (5) días hábiles siguientes a la suscripción del acta de inicio, la siguiente información y documentación:

1. [LISTADO DE DOCUMENTOS QUE DEBE ENTREGAR EL CONTRATISTA PARA INICIAR LA EJECUCIÓN DEL CONTRATO]

TRIGÉSIMA NOVENA. PERSONAL MÍNIMO REQUERIDO. EL **CONTRATISTA** deberá presentar al interventor, dentro de los cinco (5) días siguientes a la suscripción del contrato, los soportes correspondientes que acrediten las calidades, formación académica, experiencia general y específica del personal requerido para la ejecución del contrato. El personal mínimo requerido se relaciona a continuación [LISTADO DEL PERSONAL MÍNIMO OFRECIDO POR EL CONTRATISTA].

Sin perjuicio de que el personal mínimo requerido sea verificado posteriormente a la suscripción del Contrato, **EL CONTRATISTA** debe manifestar en el **FORMULARIO No. 1 - CARTA DE PRESENTACIÓN DE LA POSTULACIÓN** que cuenta con el personal profesional y/o técnico especializado que se requiera para cumplir cabalmente con el objeto del contrato, quienes serán los responsables de los diseños y diagnósticos complementarios así como de revisar, analizar y entregar los informes a los que haya lugar en el marco del desarrollo del objeto contractual.

Para todos y cada uno de los profesionales, **EL CONTRATISTA** deberá presentar su hoja de vida y soportes de formación académica y experiencia general y específica, que deberá estar estrictamente relacionada con la especialidad a certificar. Las hojas de vida, junto con sus respectivos soportes, serán revisadas y avaladas por el interventor del contrato, quien podrá solicitar el cambio de profesional de acuerdo con la idoneidad y experiencia requerida según las actividades a ejecutar.

EL CONTRATISTA garantizará que todos los profesionales a quienes se les asignen labores en desarrollo del contrato cuenten con matrícula o tarjeta profesional vigente.

CUADRAGÉSIMA. REQUISITOS DE PERFECCIONAMIENTO. EI CONTRATO se perfecciona una vez las partes logren acuerdo sobre el objeto y este se eleve a escrito. Para su ejecución, se requiere la aprobación de las garantías. Una vez se cumplan los requisitos de ejecución, se suscribirá el Acta de Inicio.

En constancia se firma el [FECHA DE SUSCRIPCIÓN DEL CONTRATO].

[NOMBRE DEL REPRESENTANTE DE LA FIDUCIARIA]

Representante Legal

FIDUCIARIA COLPATRIA S.A.

Actuando única y exclusivamente como vocero de

[NOMBRE DEL PATRIMONIO AUTÓNOMO
CONTRATANTE Y NIT]

[NOMBRE DEL CONTRATISTA]

[TIPO Y NÚMERO DE DOCUMENTO]

Contratista