MINISTERIO DE DEFENSA NACIONAL

HOSPITAL MILITAR CENTRAL

EL SUBDIRECTOR ADMINISTRATIVO DEL HOSPITAL MILITAR CENTRAL

En uso de sus facultades legales y Reglamentarias, en especial de las conferidas por la Ley 80 de 1993, Ley 1150 de 2007, Decreto 1082 de 2015, Resolución No.770 de 2011 y Resolución No.1018 del 12 de Noviembre de 2014.

INVITA

A los interesados en participar del Proceso de Selección de MÍNIMA CUANTÍA Nº128 DE 2015.

MODALIDAD DE SELECCIÓN DEL CONTRATISTA Y SU JUSTIFICACION, INCLUYENDO LOS FUNDAMENTOS JURIDICOS

Teniendo en cuenta que el presupuesto del presente estudio no supera el 10% de la menor cuantía, la selección del contratista se realizará a través de la modalidad de MINIMA de conformidad en lo contemplado Artículo 2°, Numeral 6 de la Ley 1150 de 2007, Artículo 94 de la Ley 1474 de 2011 y artículos 2.2.1.2.1.5.1 y s.s del Decreto 1082 de 2015.

El Decreto 1082 de 2015, reglamenta la modalidad de mínima cuantía y señala el procedimiento a seguir cuando la entidad desee adquirir bienes, servicios y obras cuyo valor no exceda el 10% de la menor cuantía.

De conformidad con la Resolución 003 del 05 de enero de 2015, por el cual se precisan las cuantías para el 2015 en materia de contratación para el Hospital Militar Central, la cuantía para contratos que no superan el 10% de la menor cuantía comprende desde 0.00 S.M.L.M.V hasta 65 S.M.L.M.V, equivalentes a \$41.882.750.

1. OBJETO

"SUMINISTRO DE CONTENEDORES PLASTICOS CON TAPA Y MESAS AUXILIARES DE CURACIONES DE DOS ENTREPAÑOS PARA EL AREA DE HOSPITALIZACIONES DEL HOSPITAL MILITAR CENTRAL".

2. ESPECIFICACIONES TÉCNICAS EXIGIDAS

Los bienes y/o servicios a adquirir por parte del Hospital Militar Central deberán cumplir con las siguientes especificaciones técnicas, y esta(n) identificado(s) con el cuarto nivel del Clasificador de Bienes y Servicios de Naciones Unidas, en la página web http://www.colombiacompra.gov.co/es/Clasificacion, por lo cual se permite señalar:

No. ITEM	CODIGO INTERNO	CARACTERISTCAS TECNICAS REQUERIDAS	UNIDAD DE MEDIDA	CANTIDAD MINIMA REQUERIDA	CODIGO UNSPSC
		CONTENEDORES PLASTICOS			
		CON TAPA PARA EL			
01	1121090181	TRANSPORTE DE ROPA	UNIDAD	40	24101500
02	2600553007	MESAS AUXILIARES PARA CURACIONES DE 2 ENTREPAÑOS	UNIDAD	31	56101719

2.1. ESPECIFICACIONES TECNICAS REQUERIDAS

No. ITEM	DESCRIPCION DEL BIEN	CARACTERISTICAS TECNICAS REQUERIDAS
01	CONTENEDORES PLASTICOS CON TAPA PARA EL TRANSPORTE DE ROPA	 Contenedor plástico de material lavable y resistente Con tapa de cierre hermético tapa plana Con manija ergonómica y 2 ruedas que facilite el transporte del material. Color elegible de acuerdo a las necesidades de la Institución Rotulado de acuerdo al servicio y asignación (material estéril, material contaminado) Volumen de 80 a 120 litros
02	MESAS AUXILIARES PARA CURACIONES DE 2 ENTREPAÑOS	 Estructura fabricada en tubo redondo de 1" Bandeja inferior en lámina de acero inoxidable Bandeja superior en lámina de acero inoxidable Barandillas protectoras en la parte superior e inferior Con 4 ruedas de 2" Dimensiones: largo 50 cms; ancho 41 cms; altura 80 cms Dos entrepaños

CATÁLOGOS O FICHAS TÉCNICAS Y FICHA DE SEGURIDAD 2.2.

El oferente deberá entregar con su propuesta los catálogos y/o fichas técnica y/o manual y de los elementos a ofertar o demás documentos que permitan detallar las características de los bienes ofrecidos en castellano.

2.3. RECEPCIÓN DEL EQUIPO

El elemento entregado deber ser totalmente igual al presentado en el catálogo original y/o manual suministrado en el momento de presentación de la oferta; en caso de encontrarse diferencia con respecto a la descripción técnica mencionada, se procederá a rechazar y devolver el elemento y debe ser cambiado por uno que cumpla con la totalidad de las especificaciones técnicas de lo ofertado.

Al momento de la recepción de los elementos requeridos y de aquellas adicionales que sean incluidas en la oferta se realizará una inspección visual con pruebas técnicas requeridas para cada especificación; en caso de incumplimiento no se recibirá a satisfacción hasta que cumpla con las especificaciones técnicas de la oferta seleccionada.

Al momento de recepción de los elementos se debe entregar la siguiente documentación:

- Registro INVIMA vigente; si aplica
- Procedencia del bien: Declaración de importación de la DIAN
- Carta de garantía del fabricante: que debe contener como mínimo las especificaciones enunciadas en el presente documento y debe especificar el tiempo de garantía ofertado.
- Cronograma de mantenimiento preventivo: de requerirse mantenimiento para los contenedores, se debe realizar cada seis (6) meses durante el tiempo de la garantía.
- Ficha de características técnicas para efectuar limpieza y desmanche: de no entregarse, el proveedor del equipo se hará responsable por daños ocurridos al bien durante los procedimientos de limpieza y afines.

El día que se dé aval y recibo a satisfacción de todas las especificaciones técnicas del bien. el proveedor debe instalar en cada uno de los componentes principales del bien, una placa que cumpla las siguientes características:

- Metálica
- Inscripción labrada de difícil borrado.
- No fácil remoción y no debe ser removida manualmente.
- No debe dañar el bien.
- En un lugar de fácil visualización
- Dimensiones: 80 mm ancho; 40 mm alto; 0,5 mm espesor; podrán ser dimensiones inferiores si el equipo lo requiere, previo aval del supervisor del contrato.
- De requerirse se debe realizar marcado laser a los accesorios o componentes del equipo cuya inscripción será. "HMC-Numero y año del contrato"; el marcado debe soportar diferentes técnicas de limpieza o esterilización, no debe desprender ningún tipo de partícula, ni causar ningún daño o alteración funcional al componente. En caso de deterioro del marcado dentro del tiempo de garantía se debe volver a realizar sin ningún costo para el Hospital Militar Central
- Modelo según la siguiente gráfica:

Propiedad del HOSPITAL MILITAR CENTRAL
Registro Sanitario No Número del Contrato: Contratista:
Fecha de Finalización de Garantía:
Teléfonos de Servicio Postventa 24 HORAS

GARANTÍA TÉCNICA Y TÉRMINO DE RESPUESTA 2.4.

GARANTÍA TÉCNICA:

De acuerdo con lo establecido en los artículos 7 al 17 de la Ley 1480 del 12 de octubre 11 "Por medio de la cual se expide el Estatuto del Consumidor y se dictan otras disposiciones", el proponente deberá anexar la garantía técnica y término de respuesta a los requerimientos suscrita por el representante legal o su apoderado así:

- Que ampare la calidad del bien y/o servicio a adquirir
- Que ampare las especificaciones técnicas del bien y/o servicio ofertado
- Que cubra el producto terminado y/o la calidad del servicio prestado
- Que sea por un término no inferior a doce (12) meses contados desde el momento de la recepción a satisfacción del bien y/o servicio incluido, expedida por el representante legal
- Que garantice efectuar el cambio inmediato del bien y/o servicio cuando lleguen a presentar defectos, o que no reúnan las condiciones necesarias para que se realicen de manera idónea las actividades necesarias para las cuales será utilizado el bien y/o servicio.

TERMINO DE RESPUESTA DE LA GARANTÍA TÉCNICA

El término de respuesta de la garantía técnica no debe ser superior de (12) horas, contados a partir del requerimiento realizado al contratista por parte del Hospital Militar Central. Este requerimiento podrá ser por medio telefónico, correo o e-mail.

- Estarán a cargo todos los costos en que deba incurrir para el cumplimiento de su deber de garantía, sin costo adicional alguno para el Hospital Militar.
- El material de reposición debe ser entregado en el mismo lugar de entrega del elemento inicial.
- El contratista debe responder por la garantía mínima presunta por vicios ocultos.
- Las direcciones y numero de contacto serán suministradas por escrito al personal de enfermería y del servicio asistencial del Hospital al momento de la recepción.

3. EXPERIENCIA DEL PROPONENTE

Debe presentar máximo dos (02) constancias de Instituciones Prestadoras de Servicios de Salud públicas o privadas, donde hayan sido utilizados el elemento requerido en esta invitación por lo menos durante los tres últimos años haya ofertado estos bienes, firmada por el representante legal de la entidad prestadora de salud privada o pública.

Para la evaluación de estos aspectos se tendrá encuentra las certificaciones aportadas por los oferentes las cuales deben contener como mínimo la siguiente información:

- Nombre, valor y objeto del contrato el cual debe corresponder con los bienes ofertados en el presente proceso.
- Nivel de complejidad de la Institución contratante.
- Documento que especifique el cumplimiento del contrato y si dentro de la ejecución del mismo se presentaron o no observaciones (de calidad o cumplimiento) y si las mismas fueron subsanadas.

4. VALOR DEL CONTRATO, FORMA DE PAGO Y LUGAR DE EJECUCIÓN

4.1. VALOR DEL CONTRATO

El presupuesto oficial estimado del Hospital Militar Central para la ejecución del presente proceso de selección, es de CATORCE MILLONES CIENTO VEINTISIETE MIL CIENTO OCHENTA Y TRES PESOS M/CTE (\$14.127.183.00) incluido IVA y demás tributos inherentes con ocasión de la celebración, ejecución y liquidación, para todos los efectos, la moneda del contrato será el peso colombiano, respaldados y amparados por el certificado de disponibilidad presupuestal SIIF No.61415 de fecha 07 de Julio de 2015, y Certificado de disponibilidad presupuestal Dinámica.NET No.610 de fecha 07 de Julio de 2015, gasto (A), rubro 204-40-15, recurso (20), por concepto de: OTROS GASTOS POR ADQUISICION DE BIENES, por valor de CATORCE MILLONES CIENTO VEINTISIETE MIL CIENTO OCHENTA Y TRES PESOS M/CTE (\$14.127.183.00), expedidos por la Jefe del Área de Presupuesto.

4.1.1. PRECIO DE REFERENCIA

De acuerdo con la normatividad vigente y las políticas establecidas por la Entidad a fin de soportar los estudios previos y el Estudio Económico, se procede a realizar el análisis de las diferentes variables establecidas para determinar el precio de referencia, para lo cual se tuvo en cuenta el valor de las cotizaciones presentadas y los precios históricos de la última contratación realizada indexados con el IPC 2014 (3.66%), a fin de determinar el precio de referencia, así:

		PR	ECIO DE REFE	RENCIA		
ITEM	DESCRIPCION	PRESENTACION	CANTIDAD REQUERIDAS	VALOR UNT	IVA	VR TOTAL CON IVA
1	CONTENEDORES PLASTICOS CON TAPA PARA EL TRANSPORTE DE ROPA	UNIDAD	40	122.599,00	19.616	5.688.594
2	MESAS AUXILIARES PARA CURACIONES DE 2 ENTREPAÑOS	UNIDAD	31	234.666,00	37.547	8.438.589
	VALOR TOTAL			357.265,00	57.162	14.127.183

NOTA 1: El valor del bien y/o servicio ofrecido no podrá superar el precio de referencia establecido para cada ítem.

NOTA 2: Los valores unitarios que el proponente relacione, son fijos y firmes y deben tener una vigencia igual al tiempo de ejecución de la orden de compra y/o servicio y sus adiciones o hasta agotar presupuesto en la vigencia 2015.

NOTA 3: La propuesta económica deberá ser presentada por escrito y en medio magnético en hoia electrónica (programa Excel, sin celdas o fórmulas ocultas y el valor total aproximado al entero.

NOTA 4: La adjudicación se realizara por ítems.

4.2. FORMA DE PAGO

El Hospital Militar Central cancelará el valor de los bienes /o servicios, dentro de los treinta (30) días calendario siguientes al recibo a satisfacción de los bienes /o servicios, previa presentación de la respectiva factura, acompañada de acta suscrita por el Supervisor del Contrato y el contratista o su delegado, donde se registre: - día, precio unitario de los elementos entregados incluido IVA, y valor total de la factura, cupo de PAC, y cumplimiento de los demás trámites administrativos a que haya lugar.

Así mismo, deberá anexarse certificación del pago de aportes parafiscales debidamente certificados por el representante legal o el revisor fiscal a fecha 30 del mes vencido anterior a la fecha de pago. En caso de persona natural deberá allegar copia de la planilla de pago a

seguridad social, con el respectivo comprobante de pago, el ingreso base de cotización debe ser sobre el 40% del valor mensual facturado.

4.3. LUGAR DE ENTREGA

El lugar de entrega será en las instalaciones del Hospital Militar Central, ubicado en Transversal 3 No. 49-00 Bogotá, D.C.

4.4. PLAZO DE EJECUCIÓN Y DURACION DEL CONTRATO

El plazo de ejecución del contrato será hasta el 31 de julio de 2015, contados a partir del día hábil siguiente al cumplimiento de los requisitos de perfeccionamiento y ejecución del contrato.

5. OBLIGACIONES GENERALES DEL CONTRATISTA

El contratista deberá cumplir a cabalidad con el objeto del contrato de acuerdo con las especificaciones técnicas además de cumplir con las siguientes obligaciones, las cuales deberá señalar el proponente dentro de su propuesta, con manifestación de cumplimiento:

- 5.1. Ejecutar con plena autonomía técnica y administrativa el objeto contractual.
- 5.2. Dar inicio a la ejecución contractual una vez suscrita el acta de inicio.
- 5.3. Cumplir a cabalidad del Anexo N°1 Especificaciones técnicas.
- 5.4. Gestionar de manera oportuna y efectiva las solicitudes que se puedan presentar EL HOSPITAL.
- 5.5. Asistir a las reuniones de seguimiento de ejecución de contrato programadas por el supervisor del contrato, en caso de realizarse.
- Mantenerse a paz y salvo por el pago de los aportes de sus empleados a los sistemas de salud, riesgos profesionales, pensiones y aportes a Caja de Compensación Familiar, al Instituto Colombiano de Bienestar Familiar y al Servicio nacional de Aprendizaje, cuando a ello haya lugar, mediante certificación a la fecha, expedida por el Revisor Fiscal o el Representante Legal – de conformidad con lo establecido en el artículo 50 de la ley 789 de 2002, modificado por el artículo 9 de la Ley 828 de 2003 y el artículo 32 de la Ley 1150 de 2007.
- 5.7. Responder por los perjuicios que se causen a EL HOSPITAL, con ocasión de averías, daño o destrucción de bienes muebles, inmuebles, hurto o cualquier hecho que constituya responsabilidad del Contratista o de sus empleados.
- 5.8. Sin perjuicio de la autonomía técnica y administrativa, atender las instrucciones y lineamientos que durante el desarrollo del contrato se le impartan por parte del HOSPITAL para la ejecución del contrato y de las exigencias legales.
- 5.9. Obrar con lealtad y buena fe en las distintas etapas contractuales, evitando dilaciones y en trabamientos.
- 5.10. Corregir de forma inmediata cualquier falla o error que se cometa en la ejecución del objeto contractual.
- 5.11. Coadyuvar con EL HOSPITAL para que el objeto contratado se cumpla y garantizar que este sea de la mejor calidad.
- 5.12. Cumplir con las condiciones presentadas en la propuesta.
- 5.13. Mantener informado a EL HOSPITAL de su dirección para comunicación y notificaciones.
- 5.14. Cumplir las demás obligaciones a su cargo que se deriven de la naturaleza del contrato y de las exigencias legales.

6. CRITERIOS PARA SELECCIONAR LA OFERTA MAS FAVORABLE

De conformidad a lo descrito en el artículo 2.2.1.2.1.5.2 del Decreto 1082 de 2015, la verificación de requisitos se hará exclusivamente en relación al proponente con el precio más

bajo: "La Entidad Estatal debe revisar las ofertas económicas y verificar que la de menor precio cumple con las condiciones de la invitación. Si ésta no cumple con las condiciones de la invitación, la Entidad Estatal debe verificar el cumplimento de los requisitos de la invitación de la oferta con el segundo mejor precio, y así sucesivamente".

Teniendo en cuenta que la selección del contratista se realizará a través de la modalidad de MINIMA CUANTIA, de conformidad con lo contemplado en la Ley 1150 de 2007 y el Decreto 1082 de 2015. No hay lugar a puntajes para evaluar las ofertas sobre las características del objeto a contratar, su calidad o condiciones.

Los criterios de selección establecidos para el presente proceso contractual, son los siguientes:

- 6.1. Económico: La escogencia recaerá sobre aquella oferta con el precio más bajo, siempre que se encuentre en condiciones de mercado y satisfaga las necesidades de la Entidad.
- Jurídico: Se verificará el cumplimiento de los requisitos mínimos habilitantes 6.2. establecidos en la presente invitación pública.
- 6.3. Técnico: Se verificará el cumplimiento de los factores técnicos como cumple o no cumple.

7. CRITERIOS DE EVALUACIÓN

7.1. VERIFICACION ECONÓMICA

El precio será el factor determinante para escoger al contratista; así las cosas, quien presente el MENOR VALOR TOTAL OFERTADO de los bienes y/o servicios requeridos para el presente proceso de selección, resultará adjudicatario.

Las ofertas serán analizadas para determinar si en los cálculos se han cometido errores en las operaciones aritméticas; en cuyo caso y para efectos de evaluación y selección, la entidad realizara las correcciones necesarias.

DOCUMENTOS Y CRITERIOS DE VERIFICACIÓN ECONOMICA

- Copia Formulario del Registro Único Tributario RUT.
- Copia de la resolución de facturación vigente de la **DIAN**. (Caso en que aplique)
- Formulario N° 4 DATOS BASICOS BENEFICIARIO CUENTA SIIF, debidamente diligenciado y firmado.
- Formulario No.5 PROPUESTA ECONÓMICA, debidamente diligenciado y firmado.
- Certificación bancaria, expedida en original por la entidad respectiva, dentro de los 30 días anteriores a la fecha de presentación de la oferta.

7.2. VERIFICACIONJURIDICA

PERSONA JURIDICA

- Certificado de existencia y representación legal expedido por la cámara de comercio de su domicilio, el cual debe haber sido expedido dentro de los treinta (30) días calendario anteriores a la fecha de presentación o por la entidad que tenga la competencia para expedir dicho certificado.
- Antecedentes Judiciales, de la Procuraduría General de la Nación y de la Contraloría General de la República.
- Pago de aportes Parafiscales y los propios de la Seguridad Social

- Fotocopia de la cedula de del representante legal.
- Formulario No.1 CARTA DE PRESENTACION DE LA PROPUESTA, debidamente diligenciado y firmado.
- Formulario No.2 COMPROMISO ANTICORRUPCION, debidamente diligenciado y firmado.
- MANIFESTACION FormularioNo.3 SOBRE INHABILIDADES Ε INCOMPATIBILIDADES, debidamente diligenciado y firmado.
- Experiencia.

PERSONA NATURAL

- Cédula de ciudadanía, para los nacionales colombianos, y con la cédula de extranjería o el pasaporte para los extranjeros. La simple presentación de este documento sirve para acreditar la capacidad jurídica.
- Antecedentes judiciales, de la Procuraduría General de la Nación y de la Contraloría General de la República.

DOCUMENTOS Y CRITERIOS COMUNES DE VERIFICACIÓN JURIDICA

- Fotocopia de la cedula de ciudadanía del representante legal.
- Formulario No.1 CARTA DE PRESENTACION DE LA PROPUESTA, debidamente diligenciado y firmado.
- Formulario No.2 COMPROMISO ANTICORRUPCION, debidamente diligenciado y firmado.
- Ε MANIFESTACION SOBRE INHABILIDADES INCOMPATIBILIDADES, debidamente diligenciado y firmado.

7.3. VERIFICACION TECNICA

El proponente deberá cumplir con el 100% de las características técnicas exigidas ESPECIFICACIONES Y CONDICIONES TECNICAS (PRINCIPALES y ADCIONALES DE OBLIGATORIO CUMPLIMIENTO), debidamente diligenciado y firmado, de igual forma con la GARANTIA TECNICA Y TERMINO DE RESPUESTA.

El proponente deberá manifestar expresamente su compromiso de cumplir con cada una de las especificaciones técnicas, para lo cual deberá presentar la información que soporte su compromiso, mediante carta con el detalle de las especificaciones técnicas.

8. CAUSALES DE DESEMPATE Y/O DECLARATORIA DE DESIERTO

8.1. CAUSALES DE DESEMPATE

En caso de empate, la entidad estatal aceptará la oferta que haya sido presentada primero en el tiempo". Lo anterior conforme a lo contemplado en el artículo 2.2.1.2.1.5.2 del Decreto 1082 de 2015, el cual establece que: "... En caso de empate, la entidad estatal aceptará la oferta que haya sido primera en el tiempo"

8.2. DECLARATORIA DE DESIERTO DEL PROCESO

- 8.2.1. Cuando las propuestas no cumplan con las condiciones para ser adjudicatarias.
- 8.2.2. Cuando no se tenga vocación o interés en participar, esto es, por ausencia de propuestas.

8.2.3. Cualquier motivo o causa que impida la selección objetiva.

9. CAUSALES DE RECHAZO

Son causales para el rechazo de las propuestas, las siguientes:

- 9.1. Cuando la oferta económica supere el valor de los precios de referencia de cada ítem.
- 9.2. Cuando la oferta con menor precio no cumplan con los requisitos habilitantes (técnicos, económicos, jurídicos) exigidos previa subsanabilidad de los mismos (en caso tal se procederá a verificar la segunda oferta con menor precio).
- Cuando no cumpla con las condiciones mínimas técnicas. 9.3.
- Cuando el oferente no presente los documentos para subsanar los requisitos 9.4. habilitantes que el Hospital Militar Central le solicite dentro del término señalado para
- 9.5. Cuando existan varias propuestas presentadas por el mismo oferente para este mismo proceso de selección (por sí o por interpuesta persona).
- 9.6. Cuando se compruebe que un proponente ha interferido, influenciado, u obtenido correspondencia interna, proyectos de concepto de evaluación o de respuesta a observaciones, no enviados oficialmente a los proponentes.
- 9.7. Cuando se compruebe confabulación entre los proponentes que altere la aplicación del principio de selección objetiva.
- Cuando el proponente, sea persona natural o jurídica o alguno de los miembros del 9.8. consorcio o unión temporal o promesa de sociedad futura se encuentre incurso en las causales de inhabilidades o incompatibilidades fijadas por la Constitución y las normas aplicables a la contratación pública.
- 9.9. Cuando en la propuesta se encuentre información o documentos que contengan datos alterados, enmiendas, tachaduras o entrelineados, que impidan la selección objetiva de las propuestas.
- 9.10. Cuando estén incompletas en cuanto omitan la inclusión de información o de alguno de los documentos necesarios para la comparación objetiva de las propuestas y solicitada su aclaración, no se presente o se presente en forma incompleta, extemporánea o insuficiente las aclaraciones solicitadas, salvo cuando el evaluador pueda inferir o deducir la información necesaria para la comparación de los demás documentos que conforman la propuesta, en los términos que establece la ley.
- La Unión Temporal o Consorcio o la actividad mercantil del comerciante no tenga una relación con el objeto del proceso de selección.
- Cuando el representante Legal respectivo no se encuentre debidamente autorizado para presentar la propuesta de acuerdo con los estatutos sociales o con el documento de integración del Consorcio o Unión Temporal.
- 9.13. No presentación del documento de conformación del consorcio o unión temporal con fecha anterior al cierre del proceso, de acuerdo a lo establecido en el artículo 7 de la lev 80 de 1993.
- Cuando se presente oferta condicionada o subordinada
- 9.15. Cualquier otra causa contemplada en la Ley.

10. LUGAR FISICO PARA LA CONSULTA DE DOCUMENTOS Y EL RECIBO DE LAS **OFERTAS**

Grupo Gestión de Contratos del Hospital Militar Central. Piso 1 Hospital Militar Central-Transversal 3' No. 49- 02. Las propuestas deberán presentarse en original, debidamente foliada en sobre marcado y sellado. La oferta económica deberá ser presentada en documento escrito dentro de la propuesta y en medio magnético.

11. LAS GARANTIAS QUE LA ENTIDAD ESTATAL CONTEMPLA EXIGIR EN EL PROCESO DE CONTRATACION.

De conformidad con lo establecido artículo 7º de la Ley 1150 de 2007, el cual señala que la garantía única de cumplimiento, no es obligatoria en los contratos de empréstitos, interadministrativos, en los de seguros y en aquellos cuyo valor sea inferior al diez por ciento (10%) de la menor cuantía, y en concordancia con lo establecido en el artículo 2.2.1.2.1.5.4 del Decreto 1082 de 2015 contempla la exigencia o no de garantías. "La Entidad Estatal es libre de exigir o no garantías en el proceso de selección de mínima cuantía y en la adquisición de Grandes Superficies";

No obstante, **EL HOSPITAL** una vez analizadas las características, especificaciones técnicas del servicio a prestarse, requiere la constitución de garantía en una compañía de seguros o entidad bancaria legalmente constituida en Colombia, dentro de los tres (3) días hábiles siguientes a la fecha de perfeccionamiento de aceptación de la oferta y publicación de la misma en el SECOP, a favor de EL HOSPITAL MILITAR CENTRAL, de acuerdo al Decreto No. 1082 de 2015, artículo 2.2.1.2.3.1.7, garantizando los siguientes amparos y valores:

AMPAROS EXIGIBLES	%	VALOR	VIGENCIA
Cumplimiento	20%	Sobre el valor total del contrato	Equivalente al plazo de ejecución del contrato y cuatro (4) meses más.
Calidad y correcto funcionamiento de los bienes	10%	Sobre el valor total del contrato	Equivalente al plazo de ejecución del contrato y cuatro (4) meses más.

Adicionalmente en la póliza deberá constar que la aseguradora renuncia al beneficio de excusión, así mismo que ampara las multas y cláusula penal convenida.

12. CRONOGRAMA DEL PROCESO						
	ETAPA/ACTIVIDAD	FECHA	HORA			
1	Publicación del estudio previo e invitación pública	14 DE JULIO				
2	Observaciones a la Invitación- radicándolas en el Grupo Gestión Contratos del Hospital Militar Central ó enviándolas al correo electrónico compras@hospitalmilitarcentral.gov.co	15 DE JULIO	11:30			
3	Respuesta a las Observaciones a la Invitación	16 DE JULIO				
4	Recepción de ofertas	17 DE JULIO	09:40			
5	Revisión de ofertas. Verificación requisitos habilitantes de oferta con menor precio	21 DE JULIO				
6	Publicación de Informe de evaluación.	22 DE JULIO				

7	Recibo de Observaciones al informe de evaluación.	23 DE JULIO	11:00
8	Repuesta a las Observaciones al informe de evaluación.	24 DE JULIO	
9	Aceptación de Oferta	Dentro de los t hábiles siguien de respue Observaciones evalua	tes a la fecha sta a las al informe de

ORIGINAL DEBIDAMENTE FIRMADO

13. FORMULARIOS

FORMULARIO No. 1 CARTA DE PRESENTACIÓN DE LA PROPUESTA.

Bogotá D.C.

Señores HOSPITAL MILITAR CENTRAL Área Licitaciones y Compras Ciudad.
Referencia: Presentación de propuesta solicitada por El HOSPITAL MILITAR CENTRAL, cuyo objeto es
El suscrito (Los suscritos), de conformidad con las condiciones que se estipulan en la presente invitación pública No de 2015, presentamos la siguiente propuesta:
En caso que nos sea aceptada, nos comprometemos a firmar el contrato correspondiente.
Declaramos así mismo:
 Que esta propuesta y el contrato que llegare a celebrarse solo compromete a los firmantes de esta carta. Que ninguna persona o entidad distinta de los firmantes tiene interés comercial en esta propuesta ni en el contrato probable que de ella se derive. Que conocemos los documentos de la contratación y aceptamos su contenido. Que para calcular el precio ofrecido, hemos calculado todos los gastos, costos, derechos, impuestos, tasas y demás contribuciones que se causen con ocasión de la presentación de la oferta, suscripción y ejecución del contrato, de acuerdo con las normas legales vigentes, ya que los mismos se entienden y se asumen por cuenta nuestra. Que conocemos los documentos que integra la Invitación Pública y sus adendas que son: (indicar el número y la fecha de cada uno):
Los suscritos señalan como Dirección Comercial
Firma y nombre del proponente y/o representante legal: Firma Nombre

Documento de Identificación_

FORMULARIO NO. 2

COMPROMISO ANTICORRUPCIÓN

Referencia: Presentación de propuesta convocada por El HOSPITAL MILITAR CENTRAL cuyo objeto es	<u>-,</u>
El suscrito, a saber , identificado con la cédula de ciudadanía No expedid en domiciliado y residente en en calidad de , que e adelante se denominará EL PROPONENTE , manifiesto la voluntad de asumir, de maner unilateral, la presente invitación, teniendo en cuenta las siguientes consideraciones:	n
PRIMERO: Que el HOSPITAL MILITAR CENTRAL adelantó un proceso de Selección d	е

Mínima Cuantía, en desarrollo de la Ley 80 de 1993 / Ley 1150 de 2007 y sus Decretos Reglamentarios, para la celebración de una Orden de Compra y/o Servicios, en los términos prescritos en el Estatuto General de Contratación de la Administración Pública, y demás normas concordantes:

SEGUNDO: Que es interés del PROPONENTE apoyar la acción del Estado colombiano, y del HOSPITAL MILITAR CENTRAL para fortalecer la transparencia en los procesos de contratación, y la responsabilidad de rendir cuentas;

TERCERO: Que siendo del interés del PROPONENTE cumplir a cabalidad con el objeto contratado y llevar a feliz término la ejecución del contrato en cuestión, se encuentra dispuesto a suministrar, en caso de requerírsele, la información propia que resulte necesaria para aportar transparencia al proceso, y en tal sentido suscribe el presente COMPROMISO UNILATERAL DE ANTICORRUPCIÓN QUE SE REGIRÁ POR LAS SIGUIENTES **CLAUSULAS:**

COMPROMISOS ASUMIDOS:

EL PROPONENTE se compromete formalmente a impartir instrucciones a todos sus empleados, agentes y asesores, y a cualesquiera otros representantes suyos, exigiéndoles el cumplimiento en todo momento de las leyes de la República de Colombia, especialmente de aquellas que rigen el presente proceso de selección y de la relación contractual que eventualmente se derive de este proceso de selección, de conformidad con las siguientes obligaciones:

- A) No ofrecer o pagar sobornos o cualquier halago a los funcionarios del HOSPITAL MILITAR CENTRAL, ni a cualquier otro servidor público o privado que pueda influir en la adjudicación de la propuesta, bien sea directa o indirectamente, ni a terceras personas que por su influencia sobre funcionarios públicos, puedan influir sobre la aceptación de la propuesta;
- B) No ofrecer pagos o halagos a los funcionarios del HOSPITAL MILITAR CENTRAL durante el desarrollo del contrato que se suscriba si llegase a ser aceptada su propuesta.
- C) No efectuar acuerdos, o realizar actos o conductas que tengan por objeto o como efecto la colusión en el presente proceso de selección.
- D) denunciar ante las autoridades competentes cualquier exigencia pecuniaria o de tráfico de influencias que le hiciere cualquier miembro del HOSPITAL MILITAR CENTRAL e informar inmediatamente al Ordenador del Gasto y a la oficina de Control Interno de la Agencia si llegare a presentarse cualquier situación anómala e ilegal

durante la suscripción del contrato, su perfeccionamiento, legalización y ejecución del mismo de conformidad con la normatividad penal colombiana y en especial la nueva normatividad contenida en la Ley 1474 de 2011 (Estatuto Anticorrupción) so pena de convertirse en coparticipe de la tipicidad penal prevista sobre la materia.

CONSECUENCIAS DEL INCUMPLIMIENTO
EL CONTRATISTA asume a través de la suscripción del presente compromiso, las consecuencias previstas en la solicitud de oferta del proceso de selección, si se verificare el incumplimiento de los compromisos anticorrupción.
En constancia de lo anterior, y como manifestación de la aceptación de los compromisos unilaterales incorporados en el presente documento, se firma el mismo en la ciudad de a los días del mes de del año 20
Firma y nombre del proponente y/o representante legal: Firma Nombre

Documento de Identificación_

FORMULARIO NO.3 MANIFESTACIÓN SOBRE INHABILIDADES E INCOMPATIBILIDADES

Referencia: Presentación de propuesta convocada por El HOSPITAL MILITAR CENTRAL cuyo objeto es
Yo actuando en calidad de (persona natural oferente, o e representante legal, o apoderado), de , manifiesto bajo la gravedad del juramento de forma clara e inequívoca, que ni EL OFERENTE, ni su representante legal, ni su apoderado, n suplentes, ni sus socios, nos encontramos incursos por si o por interpuesta persona en las causales de inhabilidad e incompatibilidad previstas en la Constitución y en la Ley, er especial las contempladas en el artículo 8 de la Ley 80 de 1993, en la Ley 1150 de 2007 y en la Ley 1474 del 12 de Julio de 2011 "Por la cual se dictan normas orientadas a fortalecer los mecanismos de prevención, investigación y sanción de actos de corrupción y la efectividad del control de la Gestión Pública" (Artículo 1. INHABILIDAD PARA CONTRATAR DE QUIENES INCURRAN EN ACTOS DE CORRUPCIÓN, Artículo 2. INHABILIDAD PARA CONTRATAR DE QUIENES FINANCIEN CAMPAÑAS POLÍTICAS, Artículo 3. PROHIBICIÓN PARA QUE EXSERVIDORES PÚBLICOS GESTIONEN INTERESES PRIVADOS, Artículo 4. INHABILIDAD PARA QUE EX EMPLEADOS PÚBLICOS CONTRATEN CON EL ESTADO y Artículo 90. INHABILIDAD POR INCUMPLIMIENTO REITERADO).
Lo anterior en aplicación del Régimen de inhabilidades e incompatibilidades y conflictos de interés del Decreto Nacional 1082 de 2015. EL OFERENTE:(Nombre, número del documento de identificación y firma del OFERENTE o su representante o apoderado).
Firms who had been and who represented to the
Firma y nombre del proponente y/o representante legal: Firma
Nombre Documento de Identificación

FORMULARIO N° 4 DATOS BASICOS BENEFICIARIO CUENTA

REF: PROCESO DE SELECCIÓN DE MIMIMA CUANTIA No. Referencia: Presentación de propuesta convocada por El HOSPITAL MILITAR CENTRAL, cuyo objeto es __ CIUDAD FECHA ___ I. DATOS PERSONA NATURAL Y/O JURIDICA (Beneficiario). Nombre o Razón Social: Tipo Documento de identificación: Cédula de Ciudadanía: Cédula de Extranjería: No. Nit Persona Jurídica: No. Nit Persona Natural: No. Cuál: Otro Tipo Documento: Nο Pasaporte: No. Tarieta de Identidad: No. Dirección: Teléfono: E-mail Fax: Municipio: Departamento: Ciudad: Denominación de la cuenta: NOTA 1: Adjuntar fotocopia legible: Cédula de Ciudadanía, RUT o Registro Cámara o documento equivalente. II. DATOS DE LA ENTIDAD FINANCIERA: Entidad Financiera: Código: Sucursal: Ciudad: Teléfono: Dirección: Número de la cuenta: NOTA 2: Adjuntar original de certificación bancaria, indicando que la cuenta está activa y vigente. Así mismo, se debe verificar que su expedición no sea mayor a 30 días. El beneficiario, debe solicitar a la entidad financiera la certificación bancaria con el número de identificación que aparece registrado en el RUT.

Firma y nombre del proponente y/o representante legal: Firma Nombre Documento de Identificación

REF:	FORMULARIO No. 5 REF: PROCESO DE SELECCIÓN DE MIMIMA CUANTIA No							
	Referencia: Presentación de propuesta convocada por El HOSPITAL MILITAR CENTRAL, cuyo objeto es							
de co selecci irrevo objeto que s tales	scritonformidad con lo estable ción adelantado por EL cable y como precio fijo o el presente proceso, y e relacionaron en la Invita bienes, en los términos total de (cido en la invit HOSPITAL M y global, par- en consecuence ación pública, b y conforme a l	ación pública IILITAR CEN a la celebrac cia, ofrezco p ajo las carac as condicion	a de mínim NTRAL, poión de la proveer los terísticas t es prevista	na cuantía oresento o orden de orden de bienes co écnicas es as para tal	del proceso de ferta de forma compra que es prrespondientes tablecidas para efecto, por ur E., EXCLUIDO		
ITEM	DESCRIPCION	PRESENTACION	CANTIDAD REQUERIDAS	VALOR UNT	IVA	VR TOTAL CON IVA		
1	CONTENEDORES PLASTICOS CON TAPA PARA EL TRANSPORTE DE ROPA	UNIDAD	40	-	-	-		
2	MESAS AUXILIARES PARA CURACIONES DE 2 ENTREPAÑOS	UNIDAD	31	-	-	-		

NOTA 1: El valor del bien y/o servicio ofrecido no podrá superar el precio de referencia establecido para cada ítem.

NOTA 2: Los valores unitarios que el proponente relacione, son fijos y firmes y deben tener una vigencia igual al tiempo de ejecución de la orden de compra y/o servicio y sus adiciones o hasta agotar presupuesto en la vigencia 2015.

NOTA 3: La propuesta económica deberá ser presentada por escrito y en medio magnético en hoja electrónica (programa Excel, sin celdas o fórmulas ocultas y el valor total aproximado al entero.

NOTA 4: La adjudicación se realizara por ítems

VALOR TOTAL

Atentamente,

Firma y nombre del proponente y/o representante legal:
Firma
Nombre
Documento de Identificación

ANEXO No. 1 ESPECIFICACIONES TECNICAS

REF: PROCESO DE SELECCION DE MIMIMA CUANTIA No				
	Referencia: Presentación de propuesta convocada por El HOSPITAL MILITAR CENTRAL, cuyo objeto es			
de Publica del pre las car	suscrito, en representación, de conformidad con lo establecido en la presente Invitación a, presento oferta de forma irrevocable, para la celebración del contrato que es objeto esente proceso y, en consecuencia, ofrezco proveer los bienes correspondientes, bajo racterísticas técnicas establecidas en la invitación, en los términos y conforme con las siones y cantidades previstas para tal efecto			

Los bienes a adquirir por parte del Hospital Militar Central deberán cumplir con las siguientes especificaciones técnicas y la siguiente clasificación UNSPSC:

No. ITEM	CODIGO INTERNO	CARACTERISTCAS TECNICAS REQUERIDAS	UNIDAD DE MEDIDA	CANTIDAD MINIMA REQUERIDA	CODIGO UNSPSC
01	1121090181	CONTENEDORES PLASTICOS CON TAPA PARA EL TRANSPORTE DE ROPA	UNIDAD	40	24101500
02	2600553007	MESAS AUXILIARES PARA CURACIONES DE 2 ENTREPAÑOS	UNIDAD	31	56101719

14. CONDICIONES TECNICAS EXIGIDAS

14.1. ESPECIFICACIONES TECNICAS REQUERIDAS

No. ITEM	DESCRIPCION DEL BIEN	CARACTERISTICAS TECNICAS REQUERIDAS
01	CONTENEDORES PLASTICOS CON TAPA PARA EL TRANSPORTE DE ROPA	 Contenedor plástico de material lavable y resistente Con tapa de cierre hermético tapa plana Con manija ergonómica y 2 ruedas que facilite el transporte del material. Color elegible de acuerdo a las necesidades de la Institución Rotulado de acuerdo al servicio y asignación (material estéril, material contaminado) Volumen de 80 a 120 litros
02	MESAS AUXILIARES PARA CURACIONES DE 2 ENTREPAÑOS	 Estructura fabricada en tubo redondo de 1" Bandeja inferior en lámina de acero inoxidable Bandeja superior en lámina de acero inoxidable Barandillas protectoras en la parte superior e inferior Con 4 ruedas de 2" Dimensiones: largo 50 cms; ancho 41 cms; altura 80 cms Dos entrepaños

14.2. CATÁLOGOS O FICHAS TÉCNICAS Y FICHA DE SEGURIDAD

El oferente deberá entregar con su propuesta los catálogos y/o fichas técnica y/o manual y de los elementos a ofertar o demás documentos que permitan detallar las características de los bienes ofrecidos en castellano.

14.3. RECEPCIÓN DEL EQUIPO

El elemento entregado deber ser totalmente igual al presentado en el catálogo original y/o manual suministrado en el momento de presentación de la oferta; en caso de encontrarse diferencia con respecto a la descripción técnica mencionada, se procederá a rechazar y devolver el elemento y debe ser cambiado por uno que cumpla con la totalidad de las especificaciones técnicas de lo ofertado.

Al momento de la recepción de los elementos requeridos y de aquellas adicionales que sean incluidas en la oferta se realizará una inspección visual con pruebas técnicas requeridas para cada especificación; en caso de incumplimiento no se recibirá a satisfacción hasta que cumpla con las especificaciones técnicas de la oferta seleccionada.

Al momento de recepción de los elementos se debe entregar la siguiente documentación:

- Registro INVIMA vigente; si aplica
- Procedencia del bien: Declaración de importación de la DIAN
- Carta de garantía del fabricante: que debe contener como mínimo las especificaciones enunciadas en el presente documento y debe especificar el tiempo de garantía ofertado.
- Cronograma de mantenimiento preventivo: de requerirse mantenimiento para los contenedores, se debe realizar cada seis (6) meses durante el tiempo de la garantía.
- Ficha de características técnicas para efectuar limpieza y desmanche: de no entregarse, el proveedor del equipo se hará responsable por daños ocurridos al bien durante los procedimientos de limpieza y afines.

El día que se dé aval y recibo a satisfacción de todas las especificaciones técnicas del bien, el proveedor debe instalar en cada uno de los componentes principales del bien, una placa que cumpla las siguientes características:

- Metálica
- Inscripción labrada de difícil borrado.
- No fácil remoción y no debe ser removida manualmente.
- No debe dañar el bien.
- En un lugar de fácil visualización
- Dimensiones: 80 mm ancho; 40 mm alto; 0,5 mm espesor; podrán ser dimensiones inferiores si el equipo lo requiere, previo aval del supervisor del contrato.
- De requerirse se debe realizar marcado laser a los accesorios o componentes del equipo cuya inscripción será. "HMC-Numero y año del contrato"; el marcado debe soportar diferentes técnicas de limpieza o esterilización, no debe desprender ningún tipo de partícula, ni causar ningún daño o alteración funcional al componente. En caso de deterioro del marcado dentro del tiempo de garantía se debe volver a realizar sin ningún costo para el Hospital Militar Central
- Modelo según la siguiente gráfica:

Propiedad del HOSPITAL MILITAR CENTRAL	
Registro Sanitario No	
Número del Contrato:	
Contratista:	
Fecha de Finalización de Garantía:	
Teléfonos de Servicio Postventa 24 HORAS	

14.4. GARANTIA TECNICA

De acuerdo con lo establecido en los artículos 7 al 17 de la Ley 1480 del 12 de octubre 11 "Por medio de la cual se expide el Estatuto del Consumidor y se dictan otras disposiciones". el proponente deberá anexar la garantía técnica y término de respuesta a los requerimientos suscrita por el representante legal o su apoderado así:

- Que ampare la calidad del bien y/o servicio a adquirir
- Que ampare las especificaciones técnicas del bien y/o servicio ofertado
- Que cubra el producto terminado y/o la calidad del servicio prestado
- Que sea por un término no inferior a doce (12) meses contados desde el momento de la recepción a satisfacción del bien y/o servicio incluido, expedida por el representante
- Que garantice efectuar el cambio inmediato del bien y/o servicio cuando lleguen a presentar defectos, o que no reúnan las condiciones necesarias para que se realicen de manera idónea las actividades necesarias para las cuales será utilizado el bien y/o servicio

14.4.1. TERMINO DE RESPUESTA DE LA GARANTÍA TÉCNICA

El término de respuesta de la garantía técnica no debe ser superior de (12) horas, contados a partir del requerimiento realizado al contratista por parte del Hospital Militar Central. Este requerimiento podrá ser por medio telefónico, correo o e-mail.

- Estarán a cargo todos los costos en que deba incurrir para el cumplimiento de su deber de garantía, sin costo adicional alguno para el Hospital Militar.
- El material de reposición debe ser entregado en el mismo lugar de entrega del elemento inicial.
- El contratista debe responder por la garantía mínima presunta por vicios ocultos
- Las direcciones y numero de contacto serán suministradas por escrito al personal de enfermería y del servicio asistencial del Hospital al momento de la recepción.

Atentamente,

Firma y nombre dei proponente y/o representante legal:	
Firma	
Nombre_	
Documento de Identificación	

ANEXO No. 2 LISTA DE PRECIOS DE REFERENCIA ESTABLECIDOS

REF: PROCESO DE SELECCIÓN DE MIMIMA CUANTIA No.

		PR	ECIO DE REFE	RENCIA		
ITEM	DESCRIPCION	PRESENTACIÓN	CANTIDAD REQUERIDAS	VALOR UNT	IVA	VR TOTAL CON IVA
1	CONTENEDORES PLASTICOS CON TAPA PARA EL TRANSPORTE DE ROPA	UNIDAD	40	122.599,00	19.616	5.688.594
2	MESAS AUXILIARES PARA CURACIONES DE 2 ENTREPAÑOS	UNIDAD	31	234.666,00	37.547	8.438.589
	VALOR TOTAL			357.265,00	57.162	14.127.183