

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 1 de 27

Capítulo I: Descripción General

Certificado de Inclusión de la Necesidad en el Plan
Anual de Adquisiciones, Plan de Acción u otro.

Incluido en plan de anual de adquisiciones.

Nombre de Funcionario que Diligencia el Estudio
JOAQUIN ALBERTO ALVAREZ DELGADILLO

Dependencia Solicitante Dirección de Planeación.
Tipo de Contrato. Contrato de consultoría

Capítulo II: Descripción Técnica

Identificación y
descripción de la

necesidad

En el plan de desarrollo por Ibagué con todo el corazón 2016-2019", en su dimensión AMBIENTAL- AGUA
POTABLE Y SANEAMIENTO BASICO define las acciones a corto, mediano y largo plazo enmarcado
dentro del Plan de Saneamiento y Manejo de Vertimientos —PSMV- de la ciudad de Ibagué, que tiene como
objetivo formular las soluciones integrales para la recolección, tratamiento y disposición final de las aguas
residuales y Aguas Lluvias, generando un impacto directo sobre la malla vial y fuentes hídricas en la
ciudad.

El PSMV fue aprobado mediante resolución No. 3351 de 2009, el cual debe ser ejecutado por la Empresa
Ibaguereña de Acueducto y Alcantarillado IBAL S.A. ESP OFICIAL, por lo que dentro de actividades
previamente planificadas, se debe por parte del IBAL diseñar y ejecutar unas obras con el objetivo de
asegurar la prestación eficiente de servicios públicos domiciliarios de Alcantarillado, garantizando la
respectiva recolección de las aguas residuales, para que estas sean llevadas hasta un sistema de
tratamiento y así lograr un adecuado saneamiento de las corrientes superficiales adyacentes.

Teniendo en cuenta que existe actualmente un fallo judicial (tutela 2018-00032), en el cual se debe diseñar
y construir red de aguas lluvias y Red de Aguas Residuales para el Sector San Francisco Aparco, se debe
proceder a efectuar actividades para la contratación de consultoría para establecer los diseños de Redes
de Alcantarillado requeridas en dicho sector.

Mediante escrito del 1 de abril de 2019, la Secretaria General del IBAL, solicita de manera urgente en
razón a que el plazo emitido por el Juez de conocimiento, venció el 17 de enero de 2019, razón por la cual,
en cumplimiento a lo ordenado en fallo judicial, se debe dar prioridad al proceso de contratar proceso de
consultoría correspondiente a estudios y diseños de red de aguas lluvia y residuales.

Descripción del Objeto a Contratar

Objeto del Contrato
CONSULTORIA DE ESTUDIOS Y DISEÑOS PARA LA CONSTRUCCION DE REDES DE

ALCANTARILLADO SANITARIO Y PLUVIAL PARA EL SECTOR DE SAN FRANCISCO APARCO DE
LA CIUDAD DE IBAGUÉ, DANDO CUMPLIMIENTO A FALLO DE TUTELA 2018-00032.

Condiciones de la Contratación

Características del bien,
obra 	o 	servicio 	a
contratar
(Especificaciones
Técnicas, 	Alcance,
Metodología, 	perfil
profesional u otro)

El consultor deberá realizar las siguientes actividades:

v" 	Recopilación y análisis de la información existente.

Se deberá dar uso eficiente a la información existente, se obtendrá la óptima utilización de los
recursos humanos asignados al proyecto, se hará una recolección lo más amplia posible de la
información relacionada con el proyecto que se busca diseñar.

Se deben buscar, estudiar, analizar y evaluar documentos, normas, planos y demás información
relacionada de interés para los trabajos y para el adecuado funcionamiento de las obras. La
información se recolectará fundamentalmente en la Planoteca del IBAL S.A. E.S.P. OFICIAL.
También, se buscará información temática en dependencias del Municipio tales como Planeación
Municipal, Secretaria de Infraestructura; además de otras entidades oficiales como Cortolima e

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 2 de 27

•

Ingeominas.

Una vez recolectada la información se selecciona, por temas, para que cada uno de los
especialistas del proyecto pueda evaluarla y determinar la necesidad de complementación
necesaria y los aspectos que se deben tomar en cuenta en las actividades de reconocimiento de
campo.

✓ Reconocimiento físico de campo.

Adelantar un reconocimiento de campo detallado en todos y cada uno de los trazados de las
conducciones y de los sitios donde se prevé la ubicación de las obras. Este reconocimiento
brindará una visión amplia de las características del proyecto y servirá como corroboración de la
información obtenida previamente como referente a la cartografía, topografía, planos o esquemas
viales, obras diseñadas, en proceso o en funcionamiento, normas aplicables, geología y
geotecnia, proyectos urbanísticos, receptores de aguas residuales y vertimientos de
alcantarillado. Igualmente permitirá comprobar los sitios o proponer opciones para el
emplazamiento de obras puntuales, especiales o alineamientos de tuberías de alcantarillado,
estructuras o predios afectados; se incluirán recomendaciones y acciones a considerar en las
etapas siguientes del proyecto.

Esta actividad debe incluir:

Identificación de tramos de alcantarillado y cámaras de inspección existentes.
Demolición y reparación de cámaras de inspección que no se pueden levantar en el
estado actual.
Limpieza con equipo combinado de succión y lavado a alta presión para limpieza de
algunos tramos de alcantarillado que no se pueden levantar en el estado actual.

✓ Levantamiento de catastro de redes a conectar las Redes a Diseñar de Aguas Lluvias y Aguas
Residuales.

Durante la verificación se comprobará en terreno el funcionamiento de los sistemas de
alcantarillado Sanitario, pluvial o combinado registrando todas las observaciones referentes a
presencia de sedimentos, conexiones erradas, estancamiento del flujo y las demás que ayuden
en la determinación del comportamiento de la red.

✓ Levantamiento topográfico.

En el trabajo de campo topográfico se realiza como mínimo con Una (1) comisión topográfica,
distribuida de tal manera que se cubra la zona del Barrio San Francisco Aparco desde la calle
104 hasta la calle 120, entre carreras 19 sur y 22 sur, zona que se encuentra delimitada y
presentada en dibujo a continuación.

Página 2 de 27

Reconocimiento de información y de campo. El responsable de la comisión en conjunto
con los ingenieros del proyecto, estudiaran la información cartográfica, aerofoto gráfica
y topografía disponible, plano urbano actualizado con curvas de nivel, manzanas, vías
e hitos urbanos importantes, planos del sistema de alcantarillado existente con
localización e información de áreas tributarias. Luego se realizará un reconocimiento de
campo de todos y cada uno de los sitios donde se prevé la ubicación de las obras con
el fin de adquirir el concepto de las características actuales de cada zona, de
corroborar la información obtenida previamente y hacer propuestas sobre los sitios para
el emplazamiento de obras o trazado de conducciones. Para contribuir al análisis, se
levantará un registro fotográfico detallado del área del proyecto. Con base en este
reconocimiento, se precisará el programa de trabajo y el alcance de la comisión.

La ejecución de los trabajos de campo para conducciones de alcantarillado, se
efectuará la investigación topográfica, de todos los elementos que tengan relación con
las conducciones a diseñar, entre los que se encuentran:

> Cámaras, material, diámetro, estado, cotas rasantes, cotas de fondo y de
tuberías, diámetro y tipo de tuberías de entrada y de salida, coordenada de
las tapas, clase y estado de la tapa.

➢ Localización de los sumideros conectados a la red de alcantarillado.
➢ Tramos de otros conductos relacionados o que puedan interferir con el

trazado de las conducciones a diseñar. Diámetro, material, clase, válvulas e
hidrantes (coordenadas norte y este) y alineamiento.

> Conexiones domiciliarias o de otro tipo que se deban incorporar en el diseño.
➢ Otros elementos como postes, cajas o armarios telefónicos, líneas eléctricas,

tuberías de gas, entre otros, se localizarán en el caso que interfieran con
posibles obras a realizar dentro de los propósitos de la consultoría.

➢ Vías, predios y parámetros de edificaciones que se relacionen con el trazado.

Ejecución de trabajos de campo para la conducción de la red a Colectores o Interceptor
para el Casos de Aguas Residuales, Para el Caso de Aguas Lluvias deberá conducirse
hacia algún afluente natural.

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 3 de 27

Página 3 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 4 de 27

> Altimetría y planimetría del área de la localización del Colector o Interceptor.
> Linderos y predios afectados
> Elementos hidráulicos de llegada del agua residual.
> Perfiles transversales del receptor en el sitio de entrega.
> Elementos cercanos o dentro del lote, como postes o infraestructura de otros

servicios.
> Localización de vías de acceso y edificaciones cercanas.

En los casos en que se requieran diseños complementarios a sistemas existentes, la
topografía abarcara, según se requiera para el cumplimiento del alcance de las
modificaciones o complementaciones al sistema existente:

> Unidades a modificar o a incorporar en el diseño, localización, altimetría,
elementos hidráulicos de entrada y salida.

> Localización de edificaciones y accesos
> Localización de equipos y accesorios.
> Conductos entre unidades.
> Verificación de materiales y especificaciones de unidades, elementos y

equipos.

En todos casos, el levantamiento topográfico quedara amarrado a coordenadas
georreferenciadas reales y migrada la información al sistema "Magna Sirgas", los
planos se localizarán con este sistema de coordenadas de acuerdo con lo dispuesto
por el IGAC.

✓ Levantamiento de interferencias

Sera parte de los trabajos de campo de la topografía el levantamiento de interferencias
superficiales, tales como: postes de energía, teléfono, árboles y subterráneas, tales como:
tuberías de acueducto, gas, teléfono, energía, alcantarillado y otros, que tengan relación con el
proyecto y se requieran para el adecuado diseño de las obras. Para este propósito, en el casco
urbano se consideran interferencias entre los paramentos de las construcciones o de los andenes
y en campo abierto, el ancho de levantamiento deberá ser mínimo de 30 metros a lado y lado del
eje del alineamiento del levantamiento. El principal criterio para definir el ancho de corredores y
las interferencias a levantar, es la relación de estas con el proyecto, con el diseño y con la
construcción de la obra.

✓ Colocación de mojones o BMs.

Las referencias serán los mojones de concreto o puntos fijos permanentes, de fácil acceso e
identificación para trabajos de localización del proyecto. Se convendrá con el interventor o
supervisor, el diseño y las especificaciones de los mojones a instalar. La localización de los
mojones estará indicada en los planos topográficos con sus cuadros de niveles y coordenadas,
acorde con el sistema Magna Sirgas.

✓ Estudios de Suelos y Geotecnia.

Una vez definido el trazado y localización exacta de la ruta de colectores, interceptores emisor
final y estructuras hidráulicas asociadas, se realizara el estudio geotécnico, el cual incluirá
actividades con base en recopilación de información secundaria, foto interpretación (de aquellas
que lo ameriten) y visitas de campo a los diferentes sectores propuestos para el diseño de las
obras, se describirá el marco geológico general, a partir del cual y apoyado en trabajos de
inspección del suelo, se zonificaran las obras de carácter lineal y se indicaran las condiciones
geológicas especiales de las obras de mayor tamaño. Así mismo, se identificarán aquellos
parámetros y procesos tanto endógenos como exógenos, que puedan presentar una amenaza a
la estabilidad de las obras civiles a diseñar.

Página 4 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 5 de 27

Se describirá además del marco tectónico de la zona, considerando el sistema de fallas de la
región en especial las que más tengan relación con los sitios de la construcción. Con base en la
normatividad vigente y en información secundaria recolectada en entidades tales como
INGEOMINAS, se determinarán los diversos parámetros sismo-resistentes, necesarios para el
diseño de las diferentes obras.

Se realizarán sondeos a percusión a lo largo de los ejes por donde se proyecten las obras y en
los sitios donde se proyecten estructuras. En el caso de estructuras especiales en plantas de
tratamiento, el número de perforaciones y la profundidad de las mismas serán definidos de
acuerdo a las características de las estructuras y las condiciones geotécnicas del sitio. En
términos promedio, en obras lineales de conducciones, se harán perforaciones cada 300 m o
menos, a profundidades de obra más 1 m. En cada caso, se definirá la estratigrafía de cada
perforación, clasificación unificada con muestras tomadas cada metro, ensayos de
granulometrías y límites de Atterberg, nivel freático, humedad natural, compresión inconfinada.

Se definirán con bases en los sondeos y datos de laboratorio: cohesión, Angulo de fricción
interna del suelo natural, coeficiente de consolidación vertical, Esfuerzo efectivo en pre-
consolidación, Índice de compresión, Índice de Re-compresión, se determinarán los parámetros
físicos de resistencia y compresibilidad del subsuelo como resistencia a la compresión confinada,
capacidad portante admisible, entre otros. Además de la obtención de las propiedades físicas
mencionadas se evaluara y se darán recomendaciones sobre: estabilidad de los taludes,
profundidades críticas y tipo de cimentación más adecuado para los conductos, obras de
protección en las zonas inestables, métodos constructivos o las dificultades que puedan
presentarse durante la construcción en lo que respecta a las características del subsuelo, las
características de reconstrucción de los pavimentos y la utilización o no de material del sitio para
rellenos entre otras.

V Afectaciones, Servidumbres o requerimiento predial

Se identificarán los predios que serán afectados por el proyecto, para ser identificados e incluidos
en el levantamiento topográfico. Se definirán las áreas requeridas durante la ejecución de las
obras, las necesidades de servidumbres o la adquisición de predios. De cada predio identificado
se levantará la "ficha predial" y se realizaran actas de vecindad con sus respectivas acotaciones,
indicando las áreas requeridas, nombre del propietario, dirección, teléfono y en general, los datos
que permitan identificar y localizar al propietario del predio o predios respectivos. Otra
información a levantar será: El número de la cedula y matricula catastral y el avaluó catastral. En
el estudio y diseño de las obras, se definirá las áreas y la acción requerida, como compra u
obtención de servidumbres.

✓ Elaboración de diseños hidráulicos, estructurales, mecánicos, electromecánicos, estudios de
suelos, y demás que se requieran para la construcción de las redes Sanitarias y Pluviales del
Sector San francisco Aparco.

Bajo este título hemos agrupado aquellos elementos como colectores, estructuras de separación
o aliviaderos, interceptores y emisarios finales que se requieren diseñar dentro del contrato.

Diseño Hidráulico y Geométrico

Se harán los cálculos finales en su componente hidráulico para solucionar la problemática actual
y futura mediante, modelos hidráulicos desarrollados, se utilizarán los criterios adoptados para
diseños como: Caudal de diseño, área, cuenca de drenaje, trazados, etc. Para la consecución del
modelo hidráulico definitivo se emplearán programas licenciados, y se realizara un análisis sobre
el tipo y clase y material de las tuberías a emplearse en el diseño con el fin de escoger la mejor
alternativa que se ajuste a los parámetros de diseño, calidad y economía.

Página 5 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 6 de 27

Como resultado del diseño hidráulico, se elaborarán planos planta-perfil de los colectores,
interceptores o emisarios en tamaño 60 cm x 90 cm, en donde quedarán consignados los
siguientes datos:

> Cota rasante o terreno
> Cota clave de entrada y salida de cámaras
> Nomenclatura vial, dirección del flujo
> Numero de pozos, cámaras y demás estructuras
> Longitud, diámetro, material y clase de tuberia
> Tipo de cimentación de los colectores
> BM de amarre.

Los perfiles tendrán una escala Horizontal 1:5.000 y vertical 1:50 y las plantas se realizarán
en una escala conveniente que se pueda apreciar todos los datos consignados en ellos.

Diseño de Pozos de Inspección o Cámaras

Para el diseño de pozos y cámaras de inspección se seguirán las normas de alcantarillado
establecidas en el RAS, a fin de diseñar estructuras normalizadas, cuya construcción se
hace más práctica y económica. En caso de pozos especiales o de aquellos que se hacen
necesarios para tuberías de gran tamaño, se procederá con el diseño particular geométrico,
hidráulico y estructural.

Diseños Estructurales y Anclajes

Una vez dimensionados hidráulicamente y/o arquitectónicamente todas las estructuras
resultantes en el proyecto y teniendo en cuenta los estudios geotécnicos y geológicos se
procederá a la siguiente manera para el cálculo y diseño estructural.

> Elaboración de los criterios de diseño estructural
> Definición del modelo estructural
> Determinación de las cargas: cargas vivas, cargas muertas, fuerzas sísmicas,

fuerzas de viento, empuje de agua, empuje de tierras.
> Dimensionamiento estructural de la estructura
> Análisis de la estabilidad de la estructura ante cargas actuantes
> Diseño del refuerzo. Con ayuda de software especializado y procedimientos

manuales se hará el análisis estructural bajo las condiciones de carga y con los
esfuerzos resultantes se determinarán las áreas de acero requeridas

> Elaboración del despiece del refuerzo
> Elaboración del despiece de formaleteria
> Preparación de detalles estructurales para el dibujo de planos correspondientes.

Para elaboración de los cálculos estructurales se seguirán las Normas Colombianas de
Diseño y Construcción Sismo Resistente NSR-10 y otras normas aplicables como el
"American Concrete Institute" (ACI), el "American Society for Testing and Materials" (ASTM),
el "Manual of American Institute of Steel Construction" (AISC), entre otras referencias
aplicables. se efectuarán todos los cálculos y diseños estructurales de las estructuras
resultantes que lo requieran, tales como anclajes, cimentación y atraque de tubería, pozos,
cámaras de inspección, canaletas, estructuras especiales, etc. En el caso de diseños
existentes y de darse el caso de que no se cumpla con la normatividad actual en cuanto a
diseño sismo-resistente, se procederá a elaborar los nuevos diseños estructurales de
reforzamiento de la estructura.

Página 6 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 7 de 27

Diseño de Conexiones Domiciliarias

Teniendo identificadas las domiciliarias existentes y habiendo determinado las estructuras
que se deban reubicar o incluir, se procederá a diseñar estas teniendo en cuenta las normas
establecidas en el RAS.

El diseño especificara:

➢ Diámetro y material de tubería
➢ Detalle de empate de tubería — Caja de Inspección
➢ Dimensionamiento Caja de Inspección

Se elaborarán planos generales donde se identificará las conexiones domiciliarias y planos
de detalle de dichas estructuras debidamente acotados, tipo y diámetro de tubería y todos
los detalles requeridos para su construcción.

Diseño de Obras Complementarias

Se incluirá el diseño de las obras complementarias requeridas para el buen funcionamiento
de los conductos; se procederá a realizar el diseño en su componente hidráulico y
estructural siguiendo las normas que regirán para este caso.

Planos de Diseño detallado de los colectores, Interceptores o Emisarios, Planos de
Detalle de Estructuras Especiales y Planos de Detalle de Estructuras
Complementarias.

Una vez diseñadas todas las estructuras y teniendo toda la información necesaria se
agrupan los planos elaborados por obra y se consolidan una versión completa que tendrá los
siguientes parámetros:

➢ Límites del área o del terreno a los cuales se refiere la obra
➢ Ubicación regional y amarre de la obra al sistema de la red existente, elevaciones

debidamente referenciadas al nivel medio del mar (msnm), elevaciones y
coordenadas reales, referencias topográficas y de niveles (BMs) que serán
dejadas en el campo debidamente identificadas, para permitir una fácil y adecuada
localización y replanteo de todas las partes de la obra para su construcción.

➢ Detalle de conexiones, empalmes y juntas.
➢ En los planos se indicarán, teniendo en cuenta la información del levantamiento

topográfico, la localización de estructuras, edificios, árboles, postes, infraestructura
vial, otros servicios públicos y en general todo lo que esté relacionado con el
proyecto y su construcción.

➢ Los planos se presentarán en escalas 1:1.000 para los dibujos de conjunto y todos
los detalles a una escala no menor de 1:20 o según se acuerde con el interventor
o supervisor.

➢ En la información de detalles en los planos, necesaria para la construcción de la(s)
obra(s), se incluirán las debidas referencias a las especificaciones, equipos,
instalaciones, materiales por usarse y toda aquella información que se considere
de utilidad para la construcción. Los planos incluirán el tipo y clase de tubería
utilizada, tipo de cimentación de las mismas.

➢ El sistema de alivios, colectores, interceptores y emisarios se dibujará en planta y
perfil en la misma hoja del plano, los planos perfiles usaran las escalas: Horizontal
1:500 y Vertical 1:50, cada tramo contendrá, la longitud entre ejes de pozos, el
diámetro de la tubería y la pendiente respectiva.

➢ La manera de organizar los paquetes de planos y la información general que
contienen, serán convenidas con el interventor o supervisor.

Página 7 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 8 de 27

Los planos tendrán la siguiente organización general

➢ Listado de planos
S. Planta General, con Localización de las estructuras
➢ Plantas y Cortes
➢ Anotación sobre el tipo de material
➢ Refuerzo debidamente dibujado y acotado
➢ Despiece de aceros
➢ Plano de formaletas
➢ Tipo de cimentación y detalle de acotamiento o entibado o apuntalamiento según

se requiera.
➢ Cualquier otra información requerida para su posterior construcción.

✓ Especificaciones técnicas de construcción.

Para preparar las especificaciones técnicas de construcción se tomarán como base las normas
y/o códigos de la AWWA, ASTM, ANSI, ACI, NTC, AISC, AASHTO, RAS-2000, NSR-10, INVIAS
y otras normas y códigos que sean del caso. Las especificaciones están concordantes con todos
y cada uno de los ítems de pago determinados en las cantidades de obra y el presupuesto; una
vez elaboradas en borrador se hará comprobaciones cruzadas con el propósito de eliminar
inconsistencias y contradicciones para su edición final. Dichas especificaciones contendrán lo
referente, así como los procedimientos constructivos, su control, medida y pago.

✓ Cantidades de obra y presupuesto.

A partir de los diseños para construcción de cada una de las obras o componentes del proyecto,
se determinará las cantidades de obra y los suministros, definiendo los items de pago. Para los
Ítems de pago establecidos se realizarán los análisis de precios unitarios aplicables a las
condiciones de cada sitio. Con precios unitarios índices de los ítems involucrados, se establecerá
el presupuesto desagregado, por Capítulos, estableciéndose el proyecto en etapas para así el
IBAL proceder a licitar y construir cada una de ellas. Los costos para el proyecto y obra serán
discriminados en forma detallada e incluirá los costos de obra civil, indicando para cada rubro, la
unidad de medida, la cantidad, el costo unitario y el costo total; además de los costos de
suministros y montajes para toda clase de equipos, cuando fuere del caso. Se estimarán los
imprevistos de obras y suministros y los costos de administración del proyecto, presentando
varios análisis de AIU.

✓ Cronograma de ejecución de obras

Se elaborarán cronogramas para cada una de las Etapas del proyecto que resuma de manera
mensual la secuencia de actividades más importantes de la obra, estableciendo un inicio, una
duración de la actividad y un tiempo de finalización, este cronograma debe determinar el tiempo
estimado para ejecutar el proyecto, adicionalmente el cronograma se debe diagramar trazando la
ruta crítica.

✓ Plan de manejo ambiental.

Presentará un documento correspondiente al Plan de Manejo Ambiental (PMA) del proyecto, el
cual contendrá el conjunto detallado de actividades, que producto de una evaluación ambiental,
están orientadas a prevenir, mitigar, corregir o compensar los impactos y efectos ambientales
que se causen por el desarrollo del proyecto, obra o actividad. Incluye los planes de seguimiento,
monitoreo, contingencia, y abandono.

✓ Solicitar los permisos de ocupación de cauce de ser necesarios

Página 8 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 9 de 27

El diseñador adelantara los trámites de permisos ambientales, como los de ocupación de cauce,
aprovechamiento forestal y demás requeridos por la Corporación Autónoma "Cortolima", los
costos de trámite serán sufragados por el IBAL.

✓ Entregar los diseños y documentos objeto de consultoría en medio digital (memorias en Excel,
planos en Acad, informes de texto en Word).

Organizar los trabajos de tal forma que los procedimientos aplicados sean compatibles no solo con los
requerimientos técnicos necesarios si no con todas las disposiciones legales al respecto, emanadas por la
autoridad ambiental competente o el ministerio del medio ambiente.

Plazo de ejecución del
Contrato

Sesenta (60) días calendario contados a partir de la suscripción del acta de inicio, previo
perfeccionamiento y legalización de la consultoría.

Lugar de Ejecución del
Contrato.

SE DESARROLLARA EN LA CIUDAD DE IBAGUE.

Obligaciones del
Contratista

El consultor se obligará a:

1. Cumplir con todas las características técnicas y económicas definidas los estudios previos.
2. Previo al acta de inicio, el Consultor está obligado a presentar un Cronograma de Trabajo con los

respectivos entregables mensuales y su valoración porcentual, el cual que deberá ser aprobado
por el IBAL a través del supervisor del contrato. Si existiesen causas para la modificación del
Programa de Trabajo, el Consultor se obliga a realizar dicha modificación en un plazo máximo de
una (1) semana desde que el IBAL se lo comunique.

3. El contratista previo a la suscripción del acta de inicio deberá entregar a la Secretaria General los
requerimientos que le hayan sido solicitados por la profesional en Salud Ocupacional, los cuales
deberán contar con el visto bueno de está y deben estar diseñados conforme a los riesgos y
peligros de exposición de la consultoría a realizar.

4. El Contratista deberá previo a la suscripción del acta de inicio, recibir capacitación acerca del
Sistema de Gestión Ambiental del IBAL y aportar a la Secretaria General certificación suscrita por
la Líder de esta área, de su cumplimiento.

5. Presentar certificado de calidad de calibración de equipos de topografía.
6. Realizar reuniones periódicas con el supervisor, 	para evaluar el avance del contrato y las

dificultades que se llegaren a presentar.
7. Organizar y poner a disposición del proyecto los recursos humanos y técnicos apropiados para

garantizar el desarrollo de la consultoría dentro de los más altos parámetros de calidad y
cumplimiento en tiempo y costos.

8. Realizar las actividades necesarias que conduzcan al cumplimiento de todas las obligaciones
técnicas estipuladas en el contrato.

9. Plantear tres 	(3) 	alternativas 	de 	solución 	y/o 	conexión 	para 	el 	diseño 	de 	las 	redes 	de
Alcantarillado Sanitario y Pluvial, dentro de las cuales se seleccionará las que brinde menor costo
anual equivalente.

10. En 	la 	proyección 	de 	diseños 	aplicar 	como 	mínimo 	para 	la 	elaboración 	del 	diseño 	los
requerimientos del Ras y la Resolución 0330 de 2017 expedida por el Ministerio de Vivienda,
Ciudad y Territorio con sus respectivas actualizaciones y la norma Sismo resistentes NSR-10.

11. En caso de que, durante la ejecución del contrato, ejecute actividades de campo y/o visitas a
obras, debe, a sus expensas, dotarse y acudir a estos lugares con los implementos de seguridad
industrial mínimos requeridos, tales como casco, botas, gafas protectoras, etcétera.

12. Realizar levantamiento topográfico del sector san francisco aparco conforme al área presentada
en el siguiente dibujo que aparece en el recuadro y puntos de conexión a los colectores para el
sistema de aguas residuales y la conducción de aproximadamente de 4.3 km al afluente natural
para la descarga de aguas lluvias.

13. Realizar la exploración geotécnica y ensayos de laboratorio.

Página 9 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 10 de 27

14. Diseñar el correspondiente manejo de aguas y la rehabilitación del sistema de alcantarillado
objeto de la consultoría.

15. Realizar el diseño geotécnico de las estructuras requeridas.
16. Realizar el diseño estructural de las estructuras requeridas.
17. Realizar el diseño hidráulico requerido de Alcantarillado Sanitario y Pluvial para el Barrio San

Francisco Aparco, desde la calle 104 hasta la calle 120, entre carreras 19 sur y 22 sur, así como
la correspondiente conducción y conexión de las aguas residuales al respectivo colector y la
conducción de las aguas lluvias al afluente natural el cual se encuentra aproximadamente a 4.3
kilómetros, con su correspondiente estructura de descarga.

18. Incorporar en los diseños las conexiones domiciliarias.
19. Elaborar los planos de diseño para construcción. (localización general, topografía, estructurales,

hidráulicos, geotécnicos).
20. Elaboración de las especificaciones técnicas para construcción.
21. Elaboración de las memorias de cálculo de cantidades de obra.
22. Elaboración de análisis de precios unitarios.
23. Elaboración de formulario de cantidades.
24. Elaboración de presupuesto.
25. Elaboración de cronograma proyectado para la construcción de las obras
26. Entrega de Plan de Manejo Ambiental
27. Adelantar los trámites requeridos de permisos ante la Corporación Autónoma para la

construcción del proyecto.
28. Elaboración de informe final de diseño en el cual se incluye la totalidad de los diseños realizados.
29. Entrega de los diseños en medio digital (memorias en Excel, planos en Acad, informes de texto

en Word)
30. Entrega del producto final en 3 originales (medio físico y digital).
31. Organizar los trabajos de tal forma que los procedimientos aplicados sean compatibles no solo

con los requerimientos técnicos necesarios si no con todas las disposiciones legales al respecto,
emanadas por la autoridad ambiental competente o el ministerio del medio ambiente.

32. El consultor se obliga a utilizar personal con suficiente capacidad, autoridad y experiencia para
todo lo relacionado con el objeto y cumplimiento del contrato, la ausencia del personal será
consideradas causales de incumplimiento parcial del contrato y podrá dar lugar a las multas
correspondientes. Por lo que deberá Mantener el personal ofertado, no se podrá hacer cambios
de personal sin autorización del IBAL S.A. E.S.P. OFICIAL, y en todo caso deberá tener iguales o
superiores condiciones académicas y de experiencia,

33. El contratista deberá contar con todas las herramientas, equipo y personal requerido para la
ejecución de los trabajos, conforme a los requisitos establecidos en las características técnicas.

34. Cumplir cabalmente con sus obligaciones frente al Sistema de Seguridad Social Integral y
parafiscales (Cajas de Compensación Familiar, Sena e ICBF) en los términos de la Ley 789
de 2002, el Decreto 1703 de 2002 y demás normas concordantes y entregar mensualmente al
supervisor del contrato, dicha información a la fecha de suscripción del contrato y durante el
tiempo de ejecución contractual. Esta obligación será tanto para verificar la afiliación del
contratista, como del personal que tiene a cargo. En caso de que no cuente con personal
deberá presentar manifestación juramentada que no tiene personal vinculado laboralmente; los
pagos del personal a cargo deberán estar a nombre del contratista como empleador no procede
la subcontratación. En caso de ser necesaria la utilización de personal certificado de trabajo en
alturas, el contratista deberá presentar el respectivo certificado que acredite tal calidad. El
incumplimiento de ésta obligación será causal para la imposición de multas sucesivas
hasta tanto se dé cumplimiento, previa verificación de la mora mediante liquidación
efectuada por la empresa.

35. El contratista debe garantizar al IBAL S.A. ESP OFICIAL el transporte necesario para lograr el fin
de la consultoría, así como destinar del personal idóneo y experto, los equipos especializados, y

Página 10 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 11 de 27

demás gastos administrativos necesarios para la ejecución del contrato.
36. El contratista y su equipo de trabajo debe cumplir con las normas que le apliquen según el

decreto 1072 de 2015.
37. Atender las observaciones y sugerencias que la empresa efectué para una mejor ejecución del

objeto contractual
38. Actuar con lealtad y buena fe en las distintas etapas contractuales, evitando dilaciones

injustificadas. Suscribir todas las actas que le apliquen conforme al contrato de consultoría,
realizar los trámites que le correspondan de legalización y demás, en el tiempo otorgado para
ello.

39. El contratista se compromete a mantener los precios establecidos en la oferta que acompaña la
propuesta presentada.

40. El contratista deberá cumplir con lo que aplique del manual de interventoria del IBAL, así como
todos los requerimientos y recomendaciones que haga el supervisor cumpliendo con cada uno de
los Items establecidos en el contrato de consultoría.

41. Modificar cuando sea necesario y dentro del término establecido por la entidad contratante las
vigencias de las pólizas y presentarlas a la secretaria General para su respectiva aprobación.

42. Suscribir las actas de inicio, parciales, final, liquidación y demás que haya lugar en el desarrollo
del contrato.

Adicionalmente el consultor deberá dar aplicación a los siguientes requerimientos

✓ El contratista debe conocer los lineamientos del Sistema Integrado de Gestión de la Empresa
Ibaguereña de Acueducto y Alcantarillado IBAL S.A. E.S.P OFICIAL e identificar y controlar los
aspectos significativos, producto de sus operaciones y aplicar los manuales, planes, guias,
instructivos, registros y demás documentos a que haya lugar para el cabal cumplimiento de las
normas NTCGP100:2009, ISO 9001:2015; ISO 14001:2015 y OHSAS 18001:2007.

✓ Manejo Ambiental y del Manual del sistema de Seguridad y Salud en el trabajo para contratistas
del IBAL, los cuales hacen parte del contrato que se suscribe, encontrándose a disposición del
contratista en la página web del IBAL S.A. E.S.P. OFICIAL.

✓ El contratista se compromete a llevar los Registros del Sistema de Gestión de Calidad del IBAL
S.A. E.S.P. OFICIAL.

✓ Cumplir con las normas del sistema Integrado de Gestión que posee el IBAL S.A. E.S.P.
OFICIAL, para efectos de presentación de informes, actas y demás. El contratista deberá
diligenciar los formatos establecidos por la empresa referente a las actividades diarias
ejecutadas.

✓ Cumplir con los requerimientos del Manual de Sistema de Seguridad y Salud en el trabajo para
contratistas, el cual a partir de la publicación del pliego de condiciones hará parte integral del
contrato a suscribir.

REPERCUSIONES LABORALES

EL IBAL S.A. E.S.P. OFICIAL, no asume responsabilidades ni vínculos de carácter laboral ni profesional
con el personal del contratista, quien deberá directamente ejecutar el contrato. No se admite
subcontratación, y si el contratista llegare a requerir personal de apoyo para el desarrollo del contrato, este
será a cargo del contratista, por el que el IBAL no tendrá ningún vínculo laboral con ellos.

DERECHOS DE AUTOR

EL IBAL S.A. E.S.P. OFICIAL, será el único dueño de la información investigada procesada y de resultados
de los procesos adelantados por el presente contrato, por lo tanto, el Consultor no podrá utilizar para sí ni
proporcionar a terceros dato alguno de los trabajos contratados ni publicar, total o parcialmente, el
contenido de los mismos sin autorización escrita del IBAL. En todo caso, el Consultor será responsable de
los daños y perjuicios que se deriven del incumplimiento de esta obligación.

Página 11 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 12 de 27

Los trabajos que se realicen en cualquiera de sus fases, serán propiedad del IBAL y, en consecuencia,
podrá recabar en cualquier momento las entregas de la documentación generada durante la realización de
la Consultoría.

El 	Consultor tendrá 	la 	obligación 	de 	proporcionar al 	IBAL todos 	los datos, 	cálculos, 	procesos 	y
procedimientos empleados durante sus trabajos.

Parágrafo: El incumplimiento a las obligaciones del contrato faculta al IBAL S.A. E.S.P. OFICIAL para
iniciar las actuaciones administrativas ante la compañía aseguradora con el fin de hacer efectiva la garantía
de cumplimiento, además de adelantar las actuaciones pertinentes en caso de incumplimiento parcial o
grave y definitivo.

Obligaciones del IBAL

1) Poner a disposición del CONTRATISTA la información que se requieran para el desarrollo
adecuado de sus compromisos contractuales.

2) Programar una visita al sitio de la obra junto con el Consultor.
3) Analizar el Programa de Trabajo presentado por el Consultor
4) Analizar el Plan de Aseguramiento de la Calidad presentado por el Consultor (Certificados de

calibración de equipos, Sistema de Seguridad y Salud en el Trabajo, Sistema de protección
ambiental y sistema de calidad).

5) Comprobar la suficiencia cualitativa y cuantitativa de medios por parte del Consultor (equipo de
transporte y de topografía).

6) Definir y organizar las medidas de control a aplicar por el Consultor para asegurar la calidad
7) Controlar la ejecución de acuerdo con los documentos contractuales suscritos entre el IBAL y el

Consultor.
8) Comprobar, aprobar y tramitar las certificaciones.
9) Analizar y gestionar, en su caso, las propuestas del Consultor que impliquen una alteración de las

condiciones del Contrato entre aquél y el IBAL.
10) Pagar 	al 	CONTRATISTA 	en 	la 	forma 	pactada 	y 	con 	sujeción 	a 	las 	disponibilidades

presupuestales previstas para el efecto.
11) Exigir la ejecución idónea y oportuna del objeto contratado, a través del supervisor asignado para

ello, quien tendrá en cuenta las normas establecidas en el manual de interventoría y en el manual
de contratación para basar sus actuaciones. Verificar el cumplimiento del objeto contratado.

12) El supervisor, verificara el cumplimiento del pago al sistema de seguridad Integral y aportes
parafiscales, 	mediante 	la 	presentación 	de 	planillas 	de 	autolíquidación 	o 	presentación 	de
certificación del pago de sus aportes, suscrita por el representante legal o revisor fiscal o el
contador público según corresponda.

13) Preparar la documentación necesaria para la recepción y liquidación del Contrato.
Las demás obligaciones que se establezcan en el Manual de Contratación de la empresa y en la
suscripción del contrato. Legal o revisor fiscal o el contador público según corresponda

14) Las demás obligaciones que se establezcan en el Manual de Contratación de la empresa y en la
suscripción del contrato.

Pago de ARL a cargo
del IBAL

APLICA NO APLICA X

Capítulo III: Descripción Jurídica

Fundamentos Jurídicos
de la Modalidad de

Contratación

De conformidad con el Acuerdo No. 001 del 22 de abril de 2014, "por medio
manual de contratación de la Empresa IBAL S.A. E.S.P OFICIAL', y de acuerdo
a celebrar y objeto contractual, se procederá a adelantar un proceso de
estudios, diseños e interventorias, conforme lo establecido en el artículo 20

del cual se establece el
a la naturaleza del contrato
invitación para contratar

del acuerdo en mención.
Plazo de Liquidación del El contrato se liquidará bilateralmente y de mutuo acuerdo dentro de los cuatro (4) meses siguientes al

Página 12 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 13 de 27

Contrato. vencintento del plazo del contrato y unilateralmente dentro de los dos (2) meses siguientes al vencimiento
del término de la liquidación bilateral, conforme a lo establecido en el manual de contratación.

Supervisión
Nombre del Funcionario: JOAQUIN ALBERTO ALVAREZ DELGADILLO
Cargo Director Planeación
Dependencia: Dirección de Planeación.

Autorización Uso de
Distintivos y Logos de

la empresa

APLICA NO APLICA
X

Necesidad de Contar
Con interventor

Externo.
No se requiere

Capítulo IV: Descripción Financiera
Soporte Técnico y Económico del valor estimado del contrato.

Presupuesto Oficial.
NOVENTA Y UN MILLONES CUATROCIENTOS CINCUENTA MIL TRESCIENTOS DIEZ PESOS
($91.450.310) M.CT.E. IVA INCLUIDO

Variables consideradas
para calcular el

presupuesto oficial

Por tratarse de un proceso de consultoría el presupuesto oficial se calculó conforme a Presupuesto
elaborado por la oficina asesora de planeación.

Forma de Pago y
Requisitos

Los pagos se efectuaran mediante un pago anticipado del 30% del valor del contrato, una vez suscrita el
acta de inicio y el contratista presente el cronograma de actividades a desarrollar, durante el plazo de
ejecución, la cual debe ser aprobada por el supervisor del contrato de manera previa y un segundo pago
por valor del 70% del valor del contrato, mediante acta final que se suscriba con la entrega del producto
final aprobado por el supervisor del contrato, en donde conste el recibo a satisfacción del producto
entregado. Cabe resaltar que todos los productos de la consultoría deberán cumplir con la calidad técnica
requerida que componen el trabajo Esta valoración quedará plasmada en la relación valorada que deberá
ser aprobada por el Interventor y/o Supervisor.

Cada uno de los pagos requerirá aprobación del el supervisor del contrato, en donde conste el recibo de
productos conforme a requisitos técnicos, normativos y de diseño, para lo cual se suscribirá acta entre
supervisión y contratista, previa presentación de la factura, constancia de paz y salvo con el régimen de
seguridad social integral en salud, pensiones y riesgos profesionales del mes en el cual radica la cuenta,
por parte del contratista, la cual debe ser 	aprobada por el supervisor del contrato y demás documentos
exigidos para la cuenta. NOTA 1: el pago se cancelará, previo cumplimiento de los trámites administrativos
a que haya lugar y expedición de la obligación y orden de pago. NOTA 2. Si la factura no ha sido
correctamente elaborada o no se acompaña los documentos requeridos para el pago, el término para su
trámite interno sólo empezará a contarse desde la fecha en que se presenten en debida forma o se haya
aportado el último de los documentos. Las demoras que se presenten por estos conceptos serán
responsabilidad del contratista y no tendrá por ello derecho al pago de intereses o compensaciones de
ninguna naturaleza. Se deberán radicar antes del cierre contable fijado por el IBAL S.A. ESP OFICIAL

Capitulo V. Bases para la Evaluación de Propuestas

Justificación de los
fáctores de selección

Se adelantará el trámite de publicación en la página Web y en el SECOP del respectivo proceso de
contratación de invitación para contratar estudios, diseños e interventorías, para ello se tendrán en cuenta
lo establecido en el Manual de contratación de la empresa.

NUMERO MÍNIMO DE PARTICIPANTES

Por ser un proceso público conforme al trámite para contratar estudios, diseños e interventorías, Se

Página 13 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 14 de 27

acepta án ofertas presentadas por personas naturales, empresas legalmente constituidas en Colombia, en
forma individual o en forma de consorcio o unión temporal, en cuyo caso, deberán señalar en el documento
respectivo los términos y extensión de la participación en la propuesta y en su ejecución. Los miembros del
consorcio y de la unión temporal deberán designar la compañía que como líder representará a la otra en la
presentación de la propuesta y en todos los aspectos relacionados con esta invitación y posteriormente en
la legalización y ejecución del contrato, en el evento que le sea adjudicada, y señalarán las reglas básicas
que regulen las relaciones entre ellos y su responsabilidad. La postulación de Consorcios o Uniones
Temporales inhabilitará la postulación de los miembros que formen parte de estos Consorcios o Uniones,
como personas jurídicas o naturales en un mismo proceso

REQUISITOS DE PARTICIPACIÓN — PROPONENTES

No encontrarse inhabilitado para contratar de acuerdo con los principios legales y constitucionales,
afirmación que se entenderá hecha por el proponente con la presentación de la propuesta.

Encontrarse inscrito en el Sistema de Información de Proponentes (SIP) de la Empresa Ibaguereña de
Acueducto y Alcantarillado IBAL SA ESP OFICIAL, como mínimo el día de la presentación de la oferta.

Aportar garantía de seriedad de la oferta debe cubrir la sanción derivada del incumplimiento de la oferta,
en los siguientes eventos: 1. La no ampliación de la vigencia de la garantía de seriedad de la oferta cuando
el plazo para la Adjudicación o para suscribir el contrato es prorrogado, siempre que tal prórroga sea
inferior a tres (3) meses. 2. El retiro de la oferta después de vencido el plazo fijado para la presentación de
las ofertas. 3. La no suscripción del contrato o legalización del mismo sin justa causa por parte del
adjudicatario. 4. La falta de otorgamiento por parte del proponente seleccionado de la garantía de
cumplimiento del contrato. La garantía de seriedad de la oferta debe estar vigente desde la presentación de
la oferta y hasta la aprobación de la garantía de cumplimiento del contrato y su valor mínimo equivalente al
diez por ciento (10%) del valor de la oferta.

La FORMA, REQUISITOS Y PRESENTACIÓN DE LA PROPUESTA, será establecida en el contenido
de los pliegos de condiciones establecidos para tal fin.

Los proponentes por la sola presentación de su propuesta autorizan al IBAL S.A. ESP OFICIAL para
constatar y verificar toda la información que en ella suministren.

CONTENIDO DEL SOBRE 1 (Documentos de contenido jurídico, financiero, capacidad organización,
criterios de experiencia y factores de evaluación)
CONTENIDO DEL SOBRE 2: Una vez, adelantado el proceso de evaluación, y determinado el oferente
habilitado y que ocupo el primer lugar en el proceso de evaluación, el comité evaluador procederá a
realizar apertura del sobre No. 2, en el cual debe reposar la PROPUESTA ECONOMICA, que debe
aportarse en original firmada por la persona natural o por el Representante Legal si es persona juridica, o
por el representante del Consorcio y/o unión temporal si es el caso. La propuesta deberá efectuarse en el
anexo establecido para tal fin (Anexo 2), cumpliendo todas las características técnicas exigidas. Con ella, el
oferente manifiesta que conoce las condiciones técnicas de la contratación.

El oferente no podrá modificar ninguno de los Ítems del anexo, en caso de que esto ocurra o que deje de
ofertar un ítem, será RECHAZADA la propuesta respectiva, pues afecta el proceso de selección.

El comité evaluador, después de verificar la propuesta económica que no supere el presupuesto oficial,
realizara la sugerencia de adjudicación al ordenador del gasto.

En todo caso el comité evaluador debe conforme al artículo 20 del acuerdo 001 de 2014 revisara con el
oferente calificado en el primer lugar de elegibilidad la coherencia y consistencia entre: (i) la necesidad
identificada por la Empresa y el alcance de la oferta, (ii) la consultoría ofrecida y el precio ofrecido y (iii) el
precio ofrecido y la disponibilidad presupuestal del respectivo procesos y posterior firma del contrato.

Si la empresa y el oferente llegan a un acuerdo sobre el alcance y el valor del contrato, dejarán constancia

Página 14 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 15 de 27

del mismo y procederán a la recomendación de la adjudicación. Si no llegan a un acuerdo dejaran
constancia de ello y la empresa revisara con el oferente calificado en segundo lugar de elegibilidad los
aspectos a los que se refiere el numeral anterior. Si la empresa y el oferente llegan a un acuerdo dejaran
constancia del mismo y procederán a la adjudicación del proceso y posterior firma del contrato.

Requisitos Habilitantes

Capacidad Jurídica
(Documentos de

contenido Jurídico)

A. CARTA DE PRESENTACIÓN
suscrita por el representante
del Consorcio y/o Unión

B. DOCUMENTO DE
este documento si le

DE LA OFERTA: El oferente deberá aportarla debidamente firmada
legal si es persona jurídica o por la persona natural, o por el Representante

Temporal si es el caso. (Anexo 1 definido en pliego de condiciones).

CONFORMACIÓN DE CONSORCIO O UNIÓN TEMPORAL (SI APLICA) Anexar
aplica, en el formato establecido en el pliego de condiciones.

EXISTENCIA Y REPRESENTACIÓN LEGAL: Se aportará por parte de la persona
existencia y representación legal de la cámara de comercio, o Registro mercantil

con fecha de expedición que de máximo treinta (30) días de antelación a la fecha
En este certificado debe constar que su objeto social está relacionado expresamente

No se admiten objetos sociales genéricos. En el caso de Consorcios
cada uno de los integrantes que la conformen deberán presentar este documento,

jurídica.

que la persona que firma la oferta no fuere el Representante legal del proponente,
respectivo poder. Así mismo se debe renunciar si el apoderado está facultado para
caso de resultar adjudicatario del proceso.

LA CEDULA DE CIUDADANÍA: Se aportará la fotocopia de la cédula de ciudadanía
o del Representante Legal si es persona jurídica o del Representante del Consorcio

si es el caso.

DE PAZ Y SALVO CON EL RÉGIMEN DE SEGURIDAD SOCIAL INTEGRAL:
jurada suscrita por el representante legal si es persona jurídica, o por el revisor fiscal

donde manifieste que se encuentra al día con el pago de sus obligaciones
social y aportes parafiscales tanto del contratista como del personal a su cargo;

de que no tiene personal vinculado laboralmente. Y si es persona natural último pago
de seguridad social (salud y pensión) y pago aportes parafiscales tanto

personal a su cargo; ó manifestación jurada de que no tiene personal vinculado
el caso de consorcios y uniones temporales, cada uno de los integrantes debe

teniendo en cuenta la naturaleza jurídica RUT: Se allegará Fotocopia del RUT
o de la persona jurídica, donde se encuentre clasificado en cualquiera de las

y

si
de

y/o

Se

al
ó

del

la

C.

es

D.

E.
de
y/o

F.

de

de

En

G.

de
uno

jurídica

entrega
con
Uniones
conforme

deberá
firmar

aportará
(según
sistema
manifestación

contratista
laboralmente.
presentar

siguientes

CERTIFICADO DE
certificado de

persona natural,
de la oferta.

la actividad a contratar.
Temporales
a su naturaleza

PODER: En caso
anexarse el

el contrato en

FOTOCOPIA DE
la persona natural
Unión Temporal,

ACREDITACIÓN
certificación

disposición legal)
de seguridad

jurada
aportes al sistema

como del
Para

este documento
la persona natural

actividades.

CÓDIGO DESCRIPCIÓN
4290 Constiocción de otras obras de ingeniería civil
7110 Actividades de arquitectura e ingeniería y otras actividades conexas de consultoría técnica

cuales

persona

POR

el caso de Consorcios y/o uniones temporales deberá aportar el RUT de cada uno de sus miembros, los
deben cumplir con la clasificación en cualquiera de las actividades indicadas.

CERTIFICACIÓN DE ANTECEDENTES FISCALES: Se deberá presentar Antecedentes Fiscales de
natural o del Representante Legal y de la persona jurídica, vigente, expedido con máximo 30 días

antelación a la fecha de presentación de la oferta. Cuando se trate de Consorcio o Unión temporal cada
de sus integrantes deberá anexar esta información por separado. SERA OBJETO DE VERIFICACIÓN
PARTE DEL COMITÉ EVALUADOR

Página 15 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 16 de 27

Disciplinarios
30 días
temporal

la persona
'echa
ntegrantes
PARTE

J. HOJA
para persona
temporal

contratación,
expedición
teniendo
el tercer

NOTAS:
verificación
proponentes,
inscripción

clasificación
En el
encontrarse

siguiente

H. CERTIFICACIÓN

VERIFICACIÓN

I. CERTIFICACIÓN

K. REGISTRO

DE ANTECEDENTES DISCIPLINARIOS: 	Se deberá presentar Antecedentes
de la persona natural o del Representante Legal si es persona jurídica, expedido con máximo

de antelación a la fecha de presentación de la oferta. Cuando se trate de Consorcio o
cada uno de sus integrantes deberá anexar esta información por separado. SERÁ OBJETO

POR PARTE DEL COMITÉ EVALUADOR

DE ANTECEDENTES JUDICIALES: Se deberán presentar antecedentes judiciales
natural o del representante legal y de la persona jurídica, con máximo 30 días de antelación

de presentación de la oferta. Cuando se trate de Consorcio o Unión temporal cada uno
deberá anexar esta información por separado. 	SERÁ OBJETO DE VERIFICACIÓN

DEL COMITÉ EVALUADOR.

DE VIDA DE LA FUNCIÓN PUBLICA Diligenciar y Adjuntar hoja de vida de la función
jurídica y/o persona natural, según corresponda. Cuando se trate de Consorcio o

cada uno de sus integrantes deberá anexar esta información por separado.

ÚNICO DE PROPONENTES. Dada la cuantía del proceso y por exigencia el manual
el proponente deberá aportar Registro Único de Proponentes de la Cámara de Comercio,

no superior a 30 días de antelación a la fecha de la presentación de la oferta. El proponente
en cuenta el objeto del contrato deberá estar clasificado en el RUP en el siguiente código
nivel

Unión
DE

de
a la

de sus
POR

pública
Unión

de
con

hasta

de la
de
de
o

en 	la

RUP y

con el

CÓDIGO DESCRIPCIÓN

81101500 Ingeniería civil y arquitectura

83101500 Servicios de acueducto y alcantarillado

80101600 Gerencia de Proyectos

incumplimiento

L. PERFILES

1. La inscripción del proponente debe encontrarse vigente y en firme para el momento
de este requisito. (Renovado en el 2018) 2. Cuando se renueve o actualice el registro único

la información que ha sido objeto de modificación continuará vigente hasta que el acto
correspondiente de la nueva información quede en firme. 	3. Cualquier condicionamiento

a las estipulaciones mínimas obligatorias señaladas en los Anexos técnicos y
y calificación del RUP genera el RECHAZO de la Oferta.

caso de Consorcios y/o uniones temporales cada uno de los miembros deberán aportar el
clasificados en el código ya indicado.

PROFESIONALES. Para la ejecución del contrato el proponente deberá contar
pe sonal, que debe cumplir con los siguientes perfiles:

Cargo Requisitos Mínimos CATEGÓRIA
Ded

tiempon
 y

tiempos

Un (1)
Director
General

Profesión: Ingeniero Civil o Ingeniero
Titulo de postgrado: Gerencia
y/o Administración y/o Finanzas
Exp. Profesional: no menor
Exp. Específica: no menor de
hidrosanitarios de consultoria
cargos ejecutivo, asesor, coordinador,
desempañado como gestor o

Sanitario
de Proyectos y/o Gerencia de Construcciones y/o Infraestructura
ó similar.

de ocho (8) años 25%
Dos meses cinco (5) años como Director o Coordinador o Gerente en proyectos

y/o en entidades públicas, ejercicio profesional como funcionado en
profesional o de prestación de servicios que se haya

supervisor de proyectos hidrosanitarios..
Un (1)

Especialista
Hidráulica

y/o
Sanitario

Profesión: Ingeniero Civil o Ingeniero Sanitario.
Título de postgrado: Sólo se tendrá en cuenta titulo de especialista, maestria o doctorado en
Ingeniería Hidráulica ó Sanitaria (excepto para el ingeniero sanitario).
Exp. Profesional: no menor de seis (6) años.
Exp. Específica: no menor a cuatro (4) años en diseño de Sistemas de Acueducto o Alcantarillado

50%
Dos meses

Página 16 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 17 de 27

o plantas de tratamiento de agua potable o de agua residual

Un (1)
Especialista

en
Geotecnia

Profesión: Ingeniero Civil o Ingeniero de Vias y Transportes o Ingeniero de Minas o Geólogo.
Título de postgrado: Solo se tendrá en cuenta título de especialista, o maestría o doctorado en
Geotecnia.
Exp. Profesional: no menor de seis (6) años
Exp. Específica: no menor de cuatro (4) años en Estudios y/o diseños de proyectos de
infraestructura.

50%
Un mes

Un (1)
Especialista

en
Estructuras

Profesión: Ingeniero Civil, o Ingeniero de Vías y Transportes Título de postgrado: Solo se tendrá
en cuenta titulo de especialista, o maestría o doctorado en
Estructuras
Exp. Profesional: no menor de seis (6) años
Exp. Específica: no menor de cuatro (4) años en estudios y/o diseños de puentes vehiculares y/o
férreos y/o estructuras hidráulicas y/o viaductos y/o los estudios y diseños para la rehabilitación
sísmica de los mismos, ola interventor-la de los mismos.

50°A
Un mes

Un (1)
Especialista
Ambiental

Profesión: Ingeniero Civil, o Ingeniero Sanitario o Ingeniero Ambiental, o Ingeniero de Vías y
Transportes, o Ingeniero Forestal, o Ingeniero Industrial, o Ingeniero Químico, o Geólogo, o Biólogo
o Agrólogo.
Título de postgrado: Especialización o Maestría o Doctorado en el área ambiental, a excepción
del Ingeniero Sanitario y el Ambiental.
Exp. Profesional: no menor de seis (6) años.
Exp. Específica: no menor de cuatro (4) años en elaboración de estudios ambientales para obras
hidrosanitarias o viales y/o la interventoria de los mismos

25%
Dos meses

Un (1)
Ingeniero
Residente

Profesión: Ingeniero Civil o de Sanitario
Exp. Profesional: no menor de tres (3) años
Exp. Específica: no menor de uno (1) años. Como Coordinador o Residente en proyectos
hidrosani

.
lados de Consultoría y/o en entidades públicas, ejercicio profesional como funcionado en

cargos ejecutivo, asesor, coordinador, profesional o de prestación de servicios que se haya
desempañado como gestor o supervisor de obras de infraestructura.

100%
Dos meses

Topógrafo

Profesión: Tecnólogo en topografía o Profesional Topográfico
Exp. Profesional: no menor de tres (3) años
Exp. Específica: no menor de dos (2) años. Como Topógrafo en proyectos de Acueducto y/o
Alcantarillado

100%
Dos Meses

Dibujante
AutoCard

Profesión: Tenido o Tecnólogo en Dibujo Arquitectónico y/o de Ingeniería
Exp. Profesional: no menor de tres (3) años
Exp. Específica: no menor de uno (1) años.

25°A
Dos Meses

*fl El proponente que participe como persona natural podrá ser el Director de la Consultoría. En caso de
Persona Jurídica, deberá indicar las personas naturales que ejercerán cada uno de los cargos exigidos,
que cumplan con los perfiles y experiencia. El representante legal de la persona jurídica podrá actuar como
director de consultoría si cumple con el perfil y experiencia exigida.

** Las certificaciones de experiencia deberán consignar además de los datos generales del contrato, las
siguientes descripciones: actividades, objeto, cuantía, plazo, datos del contratante, Nit, teléfono y dirección
y serán sujetas a verificación.

M. CONSTANCIA DE NO ESTAR INSCRITO EN EL SISTEMA DE REGISTRO NACIONAL DE MEDIDAS
CORRECTIVAS DE LA POLICÍA NACIONAL (SRNMC). 	El proponente deberá aportar pantallazo de no
estar inscrito en el SRNMC de la Policía Nacional de la persona natural o del representante legal de la
persona jurídica, con máximo 30 días de antelación a la fecha de presentación de la oferta. Lo anterior
conforme lo establecido en los artículos 183 y 184 de la ley 1801 de 2016, por la cual se establece el
Código Nacional de Policia y Convivencia.

Cuando se trate de Consorcio o Unión temporal cada uno de sus integrantes deberá anexar esta
información 	por 	separado. 	Este 	documento 	se 	puede 	obtener 	en
https://srvps..policia.gov.co/PSC/frm_cnp_consulta.aspx

Página 17 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 18 de 27

En todo caso de no presentarse este documento el comite evaluador designado para este proceso de
contratación, dentro del plazo para presentar informe de evaluación deberá consultarlo para verificar que el
oferente no se encuentra reportado en el Registro Nacional de Medidas Correctivas e imprimirá la
constancia de la verificación efectuada.

En caso de que el oferente este reportado en el Registro Nacional de Medidas Correctivas como infractor
dará lugar al rechazo de la oferta.

N. CERTIFICACIÓN JURAMENTADA DE NO ESTAR INCURSO EN INHABILIDAD O
INCOMPATIBILIDAD. El contratista certificará bajo la gravedad de juramento que se entiende prestado
con la firma del documento, que no se encuentra incurso dentro de las causales de inhabilidad e
incompatibilidad establecidas por la ley, que no tiene a la fecha de presentación de la oferta deudas con las
entidades del Municipio de Ibagué, con la Contaduría Pública. En caso positivo señalar si tiene acuerdo de
pago vigente indicando su fecha e identificación con la entidad y monto conciliado.

Se verificará su cumplimiento en la revisión de la oferta. PASA —NO PASA.

N. PÓLIZA DE SERIEDAD DE LA OFERTA: La garantía de seriedad de la oferta debe cubrir la sanción
derivada del incumplimiento de la oferta, en los siguientes eventos: 1. La no ampliación de la vigencia de la
garantía de seriedad de la oferta cuando el plazo para la Adjudicación o para suscribir el contrato es
prorrogado, siempre que tal prórroga sea inferior a tres (3) meses. 2. El retiro de la oferta después de
vencido el plazo fijado para la presentación de las ofertas. 3. La no suscripción del contrato o legalización
del mismo sin justa causa por parte del adjudicatario. 4. La falta de otorgamiento por parte del proponente
seleccionado de la garantía de cumplimiento del contrato. La garantía de seriedad de la oferta debe estar
vigente desde la presentación de la oferta y hasta la aprobación de la garantía de cumplimiento del
contrato y su valor mínimo equivalente al diez por ciento (10%) del valor de la oferta. Deberá aportarse el
amparo original y el pago de la prima.

Se verificará su cumplimiento en la revisión de la oferta. PASA — NO PASA. CUANDO POR OMISION
NO HAYA SIDO APORTADA, EN TODO CASO LA FECHA DE EXPEDICION DE LA POLIZA NO PUEDE
SER POSTERIOR A LA FECHA DE ENTREGA DE LA PROPUESTA, IGUALMENTE EL PERIODO
ASEGURADO NO PODRA INICIAR POSTERIOR A LA FECHA DE ENTREGA DE LA PROPUESTA.
CUANDO NO SE CUMPLA CON LAS FECHAS ESTABLECIDAS SE CONSIDERA COMO CAUSAL DE
RECHAZO DE LA PROPUESTA

O. Certificado de Inscripción en el Sistema de Información de proponentes (SIP) del IBAL. El
oferente deberá acreditar que se encuentra inscrito y aprobado en el registro de proponentes del IBAL. Es
condición de participación frente a la entidad. En caso de figuras asociativas, se debe acreditar el SIP de
cada uno de sus integrantes.

Se verificará su cumplimiento en la revisión de la oferta. PASA —NO PASA.

P. CERTIFICACIÓN CUMPLIMIENTO AL SISTEMA DE SEGURIDAD Y SALUD EN EL TRABAJO. El
oferente interesado en participar de este proceso de contratación deberá presentar la siguiente
información, según sea el caso:

Si es personal natural y/o jurídica y tiene desde un (1) trabajador en adelante: Presentar certificación
suscrita por la persona natural y/o representante legal si es persona jurídica, en la que conste que cuenta
con políticas escritas de seguridad y salud en el trabajo, encaminadas a la prevención de accidentes de
trabajo, enfermedades laborales así como la preservación del medio ambiente, promoción y protección de
la salud de todos los trabajadores que tenga a su cargo y que prestaran los servicios al IBAL S.A. E.S.P
OFICIAL, así mismo indicaran que no tendrán sub contratistas, sin importar la relación contractual que
posean y que cuentan con programa de capacitación en seguridad y salud en el trabajo, procedimientos e
instructivos de seguridad y salud en el trabajo. (Esto para el caso de contratistas que tengan desde un (1)
trabajador en adelante).

Página 18 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 19 de 27

Si es personal natural y/o jurídica y no tiene ni un trabajador a su cargo: Presentar certificación suscrita por
el futuro contratista en la que indica que acepta y acoge las políticas de seguridad y salud en el trabajo del
IBAL S.A. E.S.P OFICIAL, encaminadas a la prevención de accidentes de trabajo, enfermedades laborales
así como la preservación del medio ambiente, promoción y protección de la salud, participar de los
programas de capacitación en seguridad y salud en el trabajo, así como también acoger los procedimientos
e instructivos de seguridad y salud en el trabajo del IBAL S.A. E.S.P OFICIAL.

En caso de figuras asociativas, el de cada uno de sus integrantes.

Se verificará su cumplimiento en la revisión de la oferta. PASA —NO PASA.

Nota: Los requisitos habilitantes (excepto aquellos que implique la mejora o corrección de la propuesta y
que la invitación lo prohiba) podrán ser requeridos por parte del comité evaluador.
PROPUESTA ECONÓMICA Y TÉCNICA: Se aportará propuesta económica y técnica, en original firmada
por la persona natural o por el Representante Legal si es persona jurídica, o por el Representante del
Consorcio y/o Unión Temporal si es el caso, el oferente deberá estar al tanto de los requisitos exigidos y
manifestar que conoce las condiciones técnicas de la contratación. La propuesta deberá efectuarse
conforme al anexo que se establezca en el pliego de condiciones y deberá ser presentada en el SOBRE
N°02.

Nota 1: El oferente no podrá modificar ninguno de los Ítems del presupuesto, en caso de que esto ocurra o
que deje de ofertar un ítem del presupuesto, será RECHAZADA la propuesta respectiva.

Nota 2: El oferente tendrá el deber de verificar la información que incorpore en la propuesta económica, la
cual debe ser igual al anexo establecido para tal fin, pues debe guardar correspondencia y homogeneidad
en cuanto a los 	Iteras, descripción o detalle, 	unidad, 	cantidad con 	la información 	registrada en el
presupuesto oficial publicado, siendo responsabilidad absoluta del proponente su manipulación la cual

Documentos de
compromete única y exclusivamente al oferente y exime de responsabilidad al IBAL, por lo que no aceptara

Contenido Técnico (Si reclamos por dicho concepto.

Aplica al proceso)
Nota 3: El proponente deberá diligenciar y adjuntar en medio físico y en medio magnético, disco compacto
(CD o DVD o Memoria USB), transcritos en MICROSOFT EXCEL, la información contenida en el ANEXO.
Se aclara que los archivos magnéticos del anexo deberán ser en todo caso iguales a las versiones
impresas en dichos anexos.

Dichas versiones anexas no constituirán 	parte integral de la propuesta y no servirán al IBAL ni al
proponente como base para alegaciones de ninguna especie ni para suplir o sustituir valores o aspectos no
ofertados en el medio impreso, pues su único objetivo es el de facilitar al IBAL la elaboración de las
evaluaciones mediante el ahorro de la digitación de los cuadros pertinentes. El IBAL no conservara la
versión magnética presentada. Consecuentemente solo la información física impresa y firmada será
considerada parte integral de la propuesta y como soporte legal de la comparación con las demás
propuestas y su evaluación.

LA PRESENTACIÓN 	DE LA OFERTA EN CONDICIONES DIFERENTES A LAS QUE SE
ESTABLEZCAN EN EL PLIEGO GENERA RECHAZO DE LA OFERTA.

Teniendo en cuenta la naturaleza del proceso, se hace necesario exigir los siguientes índices financieros,
Capacidad Financiera que serán verificados en el RUP aportado por el proponente Igualmente la información financiera contenida

Página 19 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 20 de 27

en el RUP, servirán para calcular los indicadores financieros que se requiera.

Los índices son los siguientes:

a. I.L. Índice de Liquidez mayor o igual a 2.0 = Activo Corriente / Pasivo Corriente
b. I.E. Índice de Endeudamiento menor o igual al 50% = (Total Pasivo / Total Activo) x 100
c. C.T Capital de trabajo mayor o igual al 100% del presupuesto oficial = Activo Corriente - Pasivo

Corriente

Este aspecto no da lugar a puntaje, pero ADMITE O RECHAZA las propuestas, por tanto, se
considera que CUMPLE FINANCIERAMENTE y en consecuencia es admisible para seguir con el
proceso de evaluación

Para el caso de consorcios o uniones temporales, se calculará el índice de liquidez y de endeudamiento de
cada uno de los integrantes, afectándolo por el porcentaje de participación, la suma de estos será el I.E y I
L para el consorcio o unión temporal.

Frente al Capital de Trabajo de cada uno de los integrantes, deberá acreditar que cumple con el indice de
capital de trabajo solicitado. La presentación de capital de trabajo negativo por parte de los integrantes del
consorcio o unión temporal dando lugar a que se califique como "No cumple Financieramente"
Se exige los siguientes indicadores, que serán verificados en el RUP aportado

Rentabilidad sobre el patrimonio: Mayor o Igual a O
Rentabilidad sobre activos: Mayor o Igual a O.

Capacidad
Organizacional Para el caso de consorcios y uniones temporales, los indicadores de rentabilidad del patrimonio y

rentabilidad del activo se calcularán según la sumatoria de cada uno de los indicadores y no por el
porcentaje de participación de cada integrante.

Nota 1: Es considerado factor habilitador de la oferta no subsanable en el proceso.
EXPERIENCIA GENERAL

El proponente deberá presentar mínimo tres (3) contratos de consultoría relacionados con el objeto
contractual (Diseño de obra de estabilización), cuya sumatoria de los tres (3) contratos sea igual o superior
al valor del presupuesto oficial expresado en salarios Mínimos Legales Vigentes y donde se pueda verificar
dentro de los tres contratos de consultoría requeridos, la realización de las siguientes actividades:

1.- Realización de perforaciones y ensayos de laboratorio.
2.- Diseño de estructuras de contención.
3.- Diseño de obras para manejo de escorrentías.

La experiencia se debe acreditar con copia de los siguientes documentos:
Experiencia (General y

Específica) a. Tratándose de experiencia obtenida en el sector público, se deberá acreditar aportando copia
legible del contrato, con su acta de liquidación final y/o acta de recibo final de la consultoría y
finalmente que se encuentra inscrito y registrado en el RUP del oferente, lo cual se deberá
acreditar con el correspondiente certificado de inscripción y clasificación en el RUP expedido con
una antelación no superior a 30 días anteriores a la fecha de entrega 	de las propuestas y
además indicar de manera clara la ubicación del contrato en el certificado, para efectos de
facilitar la búsqueda y verificación por parte del comité evaluador.

b. Tratándose de experiencia obtenida en el sector privado se deberá acreditar aportando copia del
contrato, acta de recibo de la consultoría, copia de la factura o facturas que respaldan la
ejecución del contrato de consultoría y finalmente que se encuentra inscrito y registrado en el
RUP del oferente, lo cual se deberá acreditar con el correspondiente certificado de inscripción y
clasificación en el RUP expedido con antelación no superior a 30 días anteriores a la fecha de

Página 20 de 27

entrega de las propuestas y además indicar de manera clara la ubicación del contrato en el
certificado, para efectos de facilitar la búsqueda y verificación por parte del Comité Evaluador.

Para el caso que la experiencia sea certificada en el desarrollo del contrato como unión temporal
o consorcio, la experiencia será tomada teniendo en cuenta el porcentaje de participación en la
unión temporal o consorcio y será la sumatoria de la experiencia de los integrantes.

Respecto a las personas naturales extranjeras sin domicilio en el país y las personas jurídicas
privadas extranjeras que no tengan establecida sucursal en Colombia, no requieren inscripción
en el registro único de proponentes. En consecuencia, la entidad, verificará directamente la
información solicitada, de conformidad con lo dispuesto en el pliego de condiciones, para lo cual
el proponente deberá diligenciar el respectivo anexo, bajo la gravedad de juramento. Para tal
evento será necesario que el proponente adjunte además del anexo diligenciado la copia del
contrato que referencio en dicho anexo el cual debe contener la clasificación UNSPSC exigida en
el pliego de condiciones.

Nota 1: Es considerado factor habilitador de la oferta, no subsanable en el proceso; su no aporte
en los términos aquí establecidos o acreditación de la experiencia exigida será causal de rechazo
de la propuesta, verificación que deberá hacer el comité, debiendo dejar constancia en el acta.

Nota 2: En caso que la persona jurídica tenga menos de tres (3) años de constituida, puede
acreditar la experiencia de sus accionistas, socios o constituyentes. En todo caso, se verificará la
calidad del socio en el certificado de existencia y representación legal de la cámara de comercio
aportado, o si los mismos no quedan inscritos en dicho instrumento público por la calidad de la
Sociedad, el representante legal de la sociedad deberá certificar junto con el revisor fiscal (si le
aplica) que la persona que acredita la experiencia es socio de la persona jurídica. Para el caso de
persona jurídica extranjera tal certificación expedida por el apoderado de rigor.

Nota 3: Los contratos que aporte el oferente de cualquier naturaleza, como soporte de la
experiencia, deberán estar inscritos en el registro único de proponentes de la cámara de
comercio en la relación de bienes, obras y servicios, identificados con el clasificador de bienes y
servicios en el tercer nivel, en alguna de las siguientes clasificaciones:

CÓDIGO DESCRIPCIÓN
81101500 Ingeniería civil y arquitectura
83101500 Servicios de acueducto y alcantarillado
80101600 Gerencia de Proyectos

En caso de consorcios y uniones temporales, cada uno de los miembros deberá aportar el RUP
en el que se evidenciará la inscripción de los contratos que aporte para acreditar la experiencia
en algunas de las clasificaciones exigidas.

Nota 4: No será considerada la experiencia que se pretenda acreditar con convenios
interadmistrativos cuyo desarrollo haya subcontratado la ejecución de la consultoría y no se
aceptan contratos de administración delegada. Igualmente, no se admiten auto certificaciones
de contratos ejecutados para terceros.

Nota 5: El oferente debe indicar en su oferta al momento de diligenciar el anexo de experiencia;
numero consecutivo con el cual se identifica el RUP cada uno de los contratos que pretende
acreditar en el proceso; con el fin de facilitar al comité la verificación de dicha información y poder
corroborar su registro.

Nota 6: Es considerado factor habilitador de la oferta no subsanable en el proceso, su no aporte
en los términos aquí establecidos o acreditación de la experiencia exigida será causal de rechazo
de la propuesta, verificación que deberá realizar el comité evaluador, debiendo dejar constancia

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 21 de 27

Página 21 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 22 de 27

en el acta.

Nota 7: las certificaciones de experiencia deberán contar además de los datos generales del
contrato, la siguiente información: objeto, cuantía, plazo, datos del contratante, Nit, teléfono y
dirección, datos que serán objeto de verificación.

Para calcular la experiencia el proponente actualizara el valor de los contratos aportados al SMMLV, de la
siguiente manera:

VFCS=ISMMLV

VFC= Valor final del contrato
SMML= Salario mínimo vigente para el año de suscripción del contrato

VE= VFCS * SMMLV

VE= Valor de la experiencia
VFCS= Valor final del contrato en salarios
SMMLV= Salario mínimo mensual legal vigente para la actual vigencia fiscal (2019)

Para el cálculo del valor del contrato en salarios mínimos mensuales, se tendrá en cuenta la tabla de
evolución del salario mínimo mensual, según lo requiera el proponente a modo de ejemplo:

PERÍODO SMLMV

Enero 1 de 2015 a Dic. 31 de 2015 644.350.00
Enero 1 de 2016 a Dic. 31 de 2016 689.454.00
Enero 1 de 2017 a Dic. 31 de 2017 737.717.00
Enero 1 de 2018 a Dic. 31 de 2018 781.242.00
Enero 1 de 2019 a Dic. 31 de 2019 828.116.00

Evaluación

Factores de Escogencia
y Calificación

A los proponentes que resulten habilitados, se les evaluarán y calificarán las condiciones técnicas y
económicas establecidas a continuación:

CRITERIOS DE EVALUACION PROPUESTA TÉCNICA (PT) PUNTAJE
1. Experiencia adicional del proponente 500 puntos
2. Experiencia del director de consultoría 400 puntos
3. No reporte multas 100 puntos

TOTAL 1.000 puntos

1. 	Asignación Puntaje para la Experiencia Adicional del Proponente (500 puntos)

El 	IBAL S.A. 	E.S.P. 	OFICIAL asignara puntaje y determinara 	la experiencia 	adicional del
proponente de la siguiente manera

Po valor adicional a la experiencia mínima solicitada, el IBAL asignara hasta un máximo de 500
puntos aplicando la siguiente tabla:

MAYOR IGUAL A MENOR IGUAL A PUNTAJE
100% 125% 200 puntos

125,01% 150% 350 puntos
150,01% 500 puntos

Para aplicar la tabla anterior, se tendrá en cuenta los contratos aportados por el postulante en la

Página 22 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 23 de 27

2.

3.

Tratándose
Sobre Multas
los cinco
(consorcio
genere inhabilidad

experiencia inicial del proponente, los cuales deben cumplir con las condiciones exigidas en
numeral de experiencia (general y especifica) y cuya sumatoria indique el % que supera
presupuesto oficial expresado en salarios mínimos, para otorgar el respectivo puntaje.

Asignación Puntaje para la Experiencia del Director de Consultoría (400 puntos)

Es de estricto cumplimiento por parte del oferente, la postulación de un profesional que ejerza
cargo de director de consultoría, deberá cumplir con los siguientes requisitos establecidos para
su habilitación.

El IBAL S.A. E.S.P. OFICIAL asignara hasta un máximo de 400 puntos, al profesional propuesto
que cuente con experiencia general superior a la mínima requerida, aplicando la siguiente tabla:

el
el

el

la

se
si

le

MAYOR A HASTA PONTAJE
6 años 10 años 150 puntos

10,01 años 15 años 250 puntos
15,01 años en adelante 400 puntos

Asignación Puntaje para quien no reporte Multas (NRM) - (100 puntos)

Las multas o sanciones se calificarán de acuerdo con la información que presente el proponente
"Declaración Sobre Multas y Sanciones".

El proponente debe presentar certificación por escrito y bajo la gravedad de juramento indicando
que no presenta ninguna multa en los cinco (5) últimos años, anteriores a la fecha de
presentación de la propuesta, se les asignara 100 puntos. A aquellos proponentes que presenten
multas en los últimos 5 años o que no presenten la "Declaración Sobre Multas y Sanciones",
les otorgará cero (0) puntos, siempre y cuando no le genere inhabilidad legal, por el contrario,
ello pasa la oferta será rechazada.

de consorcios o uniones temporales, cada uno de los integrantes, diligenciara la "Declaración
y Sanciones". En caso de que alguno de los participantes presente multas y/o sanciones en

(5) últimos años, anteriores a la fecha de presentación de la presente invitación, el proponente
o la unión temporal) será calificado con cero (0) puntos en este criterio, siempre y cuando no

legal, por el contrario, se ello pasa la oferta será rechazada.

Otros para proceso de contratación

Causales de Rechazo de
Propuesta

Serán causales para declarar desierta la invitación, las siguientes:

• Si 	el 	proponente 	se 	encuentra 	incurso 	en 	alguna 	de 	las 	prohibiciones, 	inhabilidades 	e
incompatibilidades señaladas por la Constitución y la ley. Para el caso de Consorcios y Uniones
Temporales, aplica para cada uno de los integrantes.

• Ninguna persona natural y/o jurídica podrá presentar simultáneamente más de una (1) propuesta,
ya sea individualmente o en consorcio y/o unión temporal. La participación de un proponente en
varias propuestas, dará lugar al rechazo y la exclusión del proceso selectivo no solo del
proponente, si no del Consorcio y la Unión temporal.

• cuando no cumpla con los requisitos habilitantes exigidos en la presente invitación.
• Cuando la propuesta económica supere el presupuesto oficial, o no cumpla las exigencias

técnicas establecidas, o se compruebe precio artificialmente bajo.
• Cuando la propuesta sea entregada extemporáneamente conforme al tiempo establecido para

presentarla.
• Cuando las propuestas sean enviadas por correo o fax.

Página 23 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 24 de 27

•

•

•

Cuando quien suscriba la propuesta no tenga la capacidad legal para representar a la persona
jurídica oferente, o cuando tenga limitación en cuantía para representar a dicha persona. 	En
caso de consorcios o uniones temporales se verificará este aspecto en cada una de las
sociedades que lo conforman.
Si el Objeto Social del proponente no tiene relación con la naturaleza del objeto a contratar. En
caso de consorcios o uniones temporales se verificará este aspecto en cada una de los
miembros que la conforman.
Cuando en la propuesta no se relacione el valor de los bienes y/o servicios relacionado en el
Anexo de a propuesta económica.

• No diligenciar todas las especificaciones técnicas mínimas exigidas que se encuentran en el
Anexo respectivo, o no cumplir con una o más de las relacionadas.

• Cuando la propuesta sea presentada por personas jurídicamente incapaces para obligarse o que
no cumplan todas las calidades y condiciones de participación indicadas dentro de los presentes
pliegos de condiciones

• Cuando en la propuesta se encuentre información o documentos que contengan datos NO
VERACES y/o TERGIVERSADOS, frente a lo cual la Entidad se reserva el derecho de verificar la
información aportada por los oferentes y de RECHAZAR las propuestas en las cuales se incluya
información y/o soportes inconsistentes o que no correspondan a la realidad y por ende atenten
contra el principio de la buena fe consagrados en el articulo 83 de la Constitución Política.

• Cuando el Proponente se encuentre incurso en algunas de las causales de disolución y/o
liquidación de Sociedades

• Cuando el proponente no presente la garantía de seriedad de la oferta en los términos exigidos
en el pliego de condiciones.

• Cuando se omiten firmas en los documentos que hace parte de la propuesta y que por su
naturaleza deber ir firmados.

En las demás circunstancias señaladas expresamente en el pliego de condiciones.

a. Escoger el oferente que tenga mayor puntaje en el primero de los factores de escogencia y
calificación 	establecidos 	en 	los 	Pliegos 	de 	Condiciones 	del 	Proceso 	de 	Contratación, 	de
conformidad con el objeto contractual. Si persiste el empate, escogerá al oferente que tenga el
mayor puntaje en el segundo de los factores de escogencia y calificación establecidos en los
Pliegos de Condiciones y así sucesivamente hasta agotar la totalidad de los factores de
escogencia y calificación.

b. Preferir la oferta de bienes o servicios nacionales frente a la oferta de bienes o servicios
extranjeros.

Factores de Desempate
c. Preferir las ofertas presentada por una Mi pyme nacional.

d. Preferir la propuesta presentada por el oferente que acredite en las condiciones establecidas en
la ley por lo menos el 10% de su nómina esta en condición de discapacidad ala que se refiere la
ley 361 de 1997.

e. Dependiendo el objeto contractual, si en 	los pliegos de condiciones se establece, se dará
prelación a la propuesta que brinde condiciones económicas adicionales que representen
ventajas en términos de economía, eficiencia y eficacia, o que ofrezca condiciones técnicas
adicionales 	que 	representan 	ventajas 	de 	calidad 	o 	funcionamiento, 	o 	servicio 	adicional
plenamente detallado. Esta Ventaja adicional deberá ser debidamente justificada y en ningún
momento podrá representar precios artificialmente bajos, o productos de mala calidad, según
corresponda.

Página 24 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD
FECHA VIGENCIA:

2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 25 de 27

f. 	La propuesta que haya sido radicada primero en la empresa..

Capítulo VI: Riesgos

Soporte de la
estimación, tipificación

y asignación de los
riesgos.

De conformidad con lo establecido en el Decreto 1510 DE 2013, se procede a tipificar, estimar y asignar
riesgo parcial o totalmente que debido a los posibles hechos o circunstancias que por la naturaleza del
convenio y de la actividad a ejecutar es factible su ocurrencia, así:

el

RIESGO
ASIGNACION
DEL RIESGO

MECANISMO DE MITIGACION

Riesgo de daños ocasionados por
invierno y/o crecientes

IBAL S.A E.S. P
OFICIAL (50%)

Contratista (50%)

Cuando una vez realizada la topografía de los sitios se presente
un evento que cambie drásticamente las condiciones del terreno,
en este caso se reconocerá el valor de las actividades que por
cronograma se hayan ejecutado

Riesgos relacionados con daños de
redes de servicios públicos

afectadas por labores del contratista
Contratista (100%)

El contratista apoyado por la interventoría, previamente al inicio
de las actividades , se deberá documentar ante el IBAL y
particulares de las redes de servicios localizadas en las zonas de
intervención, esto con el fin de localizar estas en el campo y
tomar las medidas necesarias para su conservación

Riesgos relacionados con la calidad
y disponibilidad de equipos

Contratista (100%)

Con el desembolso del anticipo al inicio del contrato, el
contratista tiene la obligación de hacer los negocios relacionados
con el suministro de equipos y aseguramiento de laboratorios de
manera oportuna desde el inicio del contrato, y con proveedores
que cumplan los estándares reconocidos de calidad. De igual
forma deberá contar con una lista amplia de proveedores a nivel
regional y nacional.

Riesgos relacionados con los daños
a viviendas u obras públicas por
acción u omisión del contratista.

Contratista (100%)

El contratista deberá adoptar las medidas necesarias y métodos
constructivos adecuados para garantizar la estabilidad de la
infraestructura existente en las zonas de intervención, todo esto
según los lineamientos de la guia de manejo socio-ambiental.

Riesgos de consecución,
profesionales y mano de obra

calificada y no calificada
Contratista (100%)

Para la presentación de la propuesta, el contratista deberá contar
con disponibilidad de un equipo de trabajo idóneo para la
ejecución de los trabajos, cuyas hojas de vida, rendimientos (en
el caso de mano de obra), y sus costos están incluidos dentro de
esta con la inclusión de cartas de compromiso del personal
profesional y análisis de precios donde se incluye la mano de
obra de las actividades. Los costos adicionales que se puedan
Generar durante la ejecución para la consecución de estos
recursos humanos será asumido por el contratista.

Riesgos relacionados con
accidentes de trabajo.

Contratista (100%)

El contratista deberá implementar un plan de manejo y seguridad
industrial fundamentado en la guía de manejo socio ambiental de
obra pública, en la cual defina los procedimientos de seguridad
para garantizar la integridad física de los empleados, por lo tanto
los costos derivados por accidentes de trabajo serán asumidos
por el contratista.

Riesgos relacionados con el retraso
en pagos por parte del contratante

Contratista (100%)
El contratista asumirá los costos financieros generados por los
retrasos en los pagos, generados por la omisión parcial o total de
los requisitos en la presentación de las facturas.

Falta de coordinación
interinstitucional

Contratista (100%)
Ocurre cuando hay concurrencia de gestiones ante diferentes
entidades oficiales.

Garantías a Constituir

El contratista constituirá las garantías a que haya lugar, legal y contractualmente, las cuales se mantendrán
vigentes durante su ejecución y liquidación y se ajustaran a los limites, existencias y extensión de los

riesgos, 	las garantías se constituirán 	en 	pólizas expedidas por compañías de seguros legalmente
autorizadas, con funcionamiento en Colombia así:

a.- CUMPLIMIENTO: por un valor equivalente al veinte por ciento (20%) del valor del contrato y con una

Página 25 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:
2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 26 de 27

vigencia igual al término de ejecución contractual y seis (6) meses más.

b.- CALIDAD DEL SERVICIO: el cual deberá constituirse por el veinte por ciento (20%) del valor
contratado que cubra el término del mismo y un (1) año más.

c.- RESPONSABILIDAD CIVIL EXTRACONTRACTUAL: por el cincuenta por ciento (50%) del valor
contratado y una vigencia igual al termino del mismo y dos (2) años más.

d.- SALARIOS, PRESTACIONES SOCIALES E INDEMNIZACIONES: por el veinte (20%) del valor total
del Contrato, por el término del mismo y tres (3) años más.

e.- Garantía de seriedad de la oferta (en los términos señalados en los requisitos de participación)

f.- devolución de pago anticipado: Este amparo cubre los perjuicios sufridos por la Empresa por la no
devolución total o parcial del dinero entregado al contratista a título de pago anticipado, cuando a ello
hubiera lugar. 	Esta garantía se exigirá, 	por la suma equivalente al cien 	por cien 	(100%) del pago
anticipado, por el término del contrato de ejecución contractual y seis (6) meses más.

El Contratista deberá presentar el correspondiente recibo de paz y salvo expedido por la Compañía
Aseguradora.

Parágrafo: El incumplimiento a las obligaciones del contrato faculta al IBAL S.A. E.S.P. OFICIAL para
iniciar las actuaciones administrativas ante la compañía aseguradora con el fin de hacer efectiva la garantía
de cumplimiento, además de adelantar las actuaciones pertinentes en caso de incumplimiento parcial o
grave y definitivo.

El suscrito Certifica que al momento de la elaboración del presente estudio de la necesidad se agotó todo el proceso de
planeación, por lo que es viable técnica, financiera y jurídicamente adelantar el respectivo tramite de contratación para
satisfacer la necesidad descrita.

Firma: '
li ' 	'

Nombre: JOAQUIN ALB 	 EZ DELGADILLO
Cargo: DIRECTOR DE PLANEACION
Proyectó: ing. Juan Alvira

Constancia de Supervisor enterado y de acuerdo con el contenido del estudio
Nombre Cargo Firma

JOAQUIN ALBERTO
ALVAREZ DELGADILLO

Director Planeación

Anexos:

Estudio de Mercado

Diseños - Planos
Presupuesto: X
Certificaciones:

Licencias, permisos

Página 26 de 27

CÓDIGO: GJ-R-001

ESTUDIO DE NECESIDAD FECHA VIGENCIA:

2018-08-14

SISTEMA INTEGRADO DE GESTIÓN VERSIÓN: 06

Página 27 de 27

otros

Funcionario o Asesor Nombre Dependencia
V° B°

Proyectado por:
Ing. Juan Alvira O Dirección de Planeación \ 9 (Á S .2

Aprobado por:
Ing. Joaquín Álvarez D. Dirección de Planeación

Revisado Jurídicamente:
Dra. Carolina Castro Secretaria General

Aprobado Jurídicamente:
Dra. Maria V. Bobadilla P. Secretaria General

Página 27 de 27

CERTIFICACION CÓDIGO: GH-R-037

	:#1 SISTEMA DE GESTIÓN DE LA CALIDAD
FECHA VIGENCIA: 2016-10-26

VERSIÓN: 03
Página 1 DE 1

WALTER GUILLE RO CABALLERO

EL SUSCRITO ALMACENISTA DE LA EMPRESA IBAGUEREÑA DE
ACUEDUCTO Y ALCANTARILLADO IBAL S.A. ESP OFICIAL

CERTIFICA:

Que Revisado el Plan Anual de Adquisiciones, Año 2019, se verificó que el ítem
"CONSULTORÍA DE ESTUDIO Y DISEÑOS PARA LA CONSTRUCCIÓN DE REDES DE

ALCANTARILLADO SANITARIO Y PLUVIAL PARA EL SECTOR DE SAN FRASISCO

APARCO DE LA CIUDAD DE IBAGUÉ, DANDO CUMPLIMENTO A FALLO DE TUTELA

2018-00032." Quedó incluido dentro del mencionado Plan.

Dada en Ibagué, a los ,15 MAI Luid

Cra.3 No.1-04 B/ La Pola Tel. (098) 2756000 Ext.104 Nit.800.089.809-6

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28

