

FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES

Libertad y Orden

PLIEGO DE CONDICIONES DEL CONCURSO DE MÉRITOS No. 002/2013 BAJO EL PROCEDIMIENTO DE CONCURSO ABIERTO CON PROPUESTA TÉCNICA SIMPLIFICADA

OBJETO: CONTRATAR LA CONSULTORIA PARA LA ACTUALIZACION E IMPLEMENTACIÓN DEL MODELO DE SEGURIDAD DE LA INFORMACIÓN DEL MINISTERIO DE RELACIONES EXTERIORES.

OCTUBRE DE 2013

INDICE DEL PLIEGO DE CONDICIONES

CONCURSO DE MÉRITOS ABIERTO No. 02 DE 2013

CONDICIONES GENERALES y ANEXOS

CAPÍTULO 1

INFORMACIÓN Y DESCRIPCIÓN GENERAL DEL PROCESO

- 1.1. OBJETO
- 1.2. COSTOS ESTIMADOS DE LOS SERVICIOS Y APROPIACION PRESUPUESTAL
- 1.3. CORRESPONDENCIA
- 1.4. REGIMEN JURÍDICO APLICABLE
- 1.5. PLAZO Y LUGAR DE EJECUCIÓN
- 1.6. FORMA DE PAGO
- 1.7. CONVOCATORIA PÚBLICA Y AVISO
- 1.8. PROYECTO DE PLIEGO DE CONDICIONES Y ESTUDIOS Y DOCUMENTOS PREVIOS
- 1.9. TIPIFICACION, ESTIMACION Y ASIGNACION DE LOS RIESGOS PREVISIBLES INVOLUCRADOS EN LA CONTRATACION
- 1.10. VISITA TÉCNICA VOLUNTARIA **(NO APLICA)**
- 1.11. AUDIENCIA INFORMATIVA PRELIMINAR
- 1.12. APERTURA DEL PROCESO
- 1.13. CONSULTA DEL PLIEGO DE CONDICIONES
- 1.14. MANIFESTACIÓN DE INTERÉS **(NO APLICA)**
- 1.15. AUDIENCIA DE ACLARACION DE PLIEGO DE CONDICIONES
- 1.16. ACLARACIONES AL PLIEGO DE CONDICIONES
- 1.17. DILIGENCIA DEBIDA E INFORMACIÓN SOBRE EL PROCESO DE CONTRATACIÓN
- 1.18. PREPARACIÓN Y PRESENTACIÓN DE LAS PROPUESTAS
- 1.19. PRESENTACIÓN DE PROPUESTA BÁSICA, ALTERNATIVA Y PARCIAL
 - 1.19.1. PROPUESTA BÁSICA
 - 1.19.2. PROPUESTA PARCIAL **(NO APLICA)**
 - 1.19.3. PROPUESTA ALTERNATIVA
- 1.20. ENTREGA DE LAS PROPUESTAS Y CIERRE DEL PROCESO
 - 1.20.1 ENTREGA DE LAS MUESTRAS **(NO APLICA)**
- 1.21. PRÓRROGA DEL PLAZO DEL CIERRE
- 1.22. TÉRMINO PARA RETIRAR LAS PROPUESTAS
- 1.23. EVALUACIÓN DE LAS OFERTAS
 - 1.23.1. TÉRMINO PARA LA EVALUACIÓN DE LAS OFERTAS
 - 1.23.2. ACLARACIONES DE LAS OFERTAS
 - 1.23.3. RESERVA DURANTE EL PROCESO DE EVALUACIÓN
 - 1.23.4. PUBLICACIÓN Y PUESTA A DISPOSICIÓN DE LOS INFORMES DE EVALUACIÓN
- 1.24. CAUSALES DE RECHAZO DE LAS PROPUESTAS
- 1.25. DECLARATORIA DE DESIERTO DEL PROCESO

- 1.26. CRITERIOS DE DESEMPATE
- 1.27. ORDEN DE ELEGIBILIDAD
- 1.28. AUDIENCIA DE ORDEN DE ELEGIBILIDAD Y APERTURA DEL SOBRE ECONÓMICO
- 1.29 ADJUDICACIÓN
- 1.30. CRONOGRAMA DEL PROCESO
- 1.31. FIRMA DEL CONTRATO
- 1.32. RENUENCIA DEL PROPONENTE FAVORECIDO A LA SUSCRIPCIÓN DEL CONTRATO
- 1.33. CUMPLIMIENTO DE REQUISITOS DE EJECUCIÓN Y LEGALIZACIÓN DEL CONTRATO
- 1.34. LIQUIDACIÓN

CAPÍTULO 2

DOCUMENTOS Y CRITERIOS DE EVALUACIÓN

- 2.1. EVALUACIÓN JURÍDICA
 - 2.1.1. PARTICIPANTES
 - 2.1.2. DOCUMENTOS Y CRITERIOS DE VERIFICACIÓN JURÍDICA
 - 2.1.2.1. CARTA DE PRESENTACIÓN DE LA PROPUESTA
 - 2.1.2.2. PODER
 - 2.1.2.3. AUTORIZACIÓN PARA PRESENTAR PROPUESTA Y SUSCRIBIR EL CONTRATO
 - 2.1.2.4. CERTIFICADO DE EXISTENCIA Y REPRESENTACIÓN LEGAL O CERTIFICADO DE INSCRIPCIÓN EN EL REGISTRO MERCANTIL, SEGÚN EL CASO.
 - 2.1.2.4.1. PERSONA JURÍDICA DE NATURALEZA PRIVADA
 - 2.1.2.4.2. PERSONA JURÍDICA DE NATURALEZA PÚBLICA
 - 2.1.2.4.3. PERSONAS JURIDICAS PÚBLICAS O PRIVADAS DE ORIGEN EXTRANJERAS
 - 2.1.2.4.3.1. CUMPLIMIENTO DEL PRINCIPIO DE RECIPROCIDAD
 - 2.1.2.4.3.2. APODERADO
 - 2.1.2.4.4. PERSONA NATURAL
 - 2.1.2.4.5. PROPUESTAS CONJUNTAS. PROPONENTES PLURALES
 - 2.1.2.5. CERTIFICADO DE INSCRIPCIÓN EN EL REGISTRO ÚNICO DE PROPONENTES (RUP), DE LA CÁMARA DE COMERCIO
 - 2.1.2.6. CONSTANCIA DE CUMPLIMIENTO DE APORTES AL SISTEMA DE SEGURIDAD SOCIAL INTEGRAL Y PARAFISCALES Y CONSTANCIA DE NO ENCONTRARSE EN MORA EN LOS RIESGOS LABORALES.
 - 2.1.2.7. GARANTÍA DE SERIEDAD DE LA PROPUESTA
 - 2.1.2.7.1. VALIDEZ DE LA PROPUESTA
 - 2.1.2.7.2. CONDICIONES DE LA GARANTÍA DE SERIEDAD DE LA PROPUESTA
 - 2.1.2.7.3. ALCANCE DEL AMPARO Y CONTENIDO MÍNIMO DE LA GARANTÍA
 - 2.1.2.8. IDENTIFICACIÓN TRIBUTARIA
 - 2.1.2.9. CONSULTA EN EL BOLETÍN DE RESPONSABLES FISCALES DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA
 - 2.1.2.10. COMPROMISO ANTICORRUPCIÓN
- 2.2. EVALUACIÓN ECONÓMICA Y FINANCIERA
 - 2.2.1. CRITERIOS Y DOCUMENTOS DE VERIFICACIÓN ECONÓMICA Y FINANCIERA
 - 2.2.1.1. CAPACIDAD FINANCIERA
 - 2.2.1.2. CAPACIDAD TÉCNICA DE ORGANIZACIÓN
 - 2.2.1.3. CONSIDERACIONES ESPECIALES PROPONENTES EXTRANJEROS
 - 2.2.1.4. CLASIFICACION DEL REGISTRO ÚNICO DE PROPONENTES (RUP), DE LA CÁMARA DE COMERCIO.

2.2.2. PONDERACIÓN ECONÓMICA **(NO APLICA)**

2.2.2.1 PRESENTACIÓN DE LA PROPUESTA ECONÓMICA

2.2.3. INFORMACIÓN PARA EL SISTEMA INTEGRAL DE INFORMACION FINANCIERA (SIIFII)

2.3. EVALUACIÓN TÉCNICA

2.3.1. DOCUMENTOS Y CRITERIOS DE CONTENIDO TÉCNICO OBJETO DE VERIFICACIÓN

2.3.1.1. VERIFICACIÓN DE ESPECIFICACIONES TÉCNICAS MÍNIMAS EXCLUYENTES

2.3.1.2. EXPERIENCIA EXIGIDA PARA EL PROCESO DE SELECCION

2.3.1.2.1. EXPERIENCIA MÍNIMA ESPECÍFICA DEL PROPONENTE

2.3.1.2.2. EXPERIENCIA MÍNIMA ESPECÍFICA DEL EQUIPO DE TRABAJO

2.3.1.3. CERTIFICACIÓN DE DISTRIBUIDOR Y/O COMERCIALIZADOR AUTORIZADO DE LA HERRAMIENTA DE SOFTWARE OFRECIDO.

2.3.2. PONDERACIÓN TECNICA (incluye los factores de ponderación técnicos y la calificación origen de los bienes y/o servicios)

2.3.2.1 EXPERIENCIA ESPECÍFICA ADICIONAL DEL EQUIPO DE TRABAJO

2.3.2.1.1 GERENTE DE PROYECTO

2.3.2.1.2 LIDER EXPERTO TEMATICO

2.3.2.1.3 CONSULTOR DE APOYO TEMATICO

2.3.2.1.4 PROFESIONAL DE APOYO LOGISTICO

2.3.2. CALIFICACION ORIGEN DE LOS BIENES Y/O SERVICIOS

2.3.2.1 CONDICIONES PREFERENCIALES A FAVOR DE LA OFERTA DE BIENES Y SERVICIOS PRODUCIDOS POR LAS MYPIMES

2.3. PUNTAJE FINAL DE LAS PROPUESTAS

ANEXOS:

- ANEXO No. 1 CARTA DE PRESENTACIÓN DE LA PROPUESTA
- ANEXO No. 2 ANEXO TÉCNICO- ESPECIFICACIONES TÉCNICAS MÍNIMAS EXCLUYENTES
- ANEXO No. 3 CERTIFICACION DE EXPERIENCIA DEL PROPONENTE
- ANEXO 3 A EXPERIENCIA MÍNIMA ESPECÍFICA DEL EQUIPO DE TRABAJO -HOJAS DE VIDA
- ANEXO No. 4 PROPUESTA ECONÓMICA
- ANEXO No. 4A FACTOR MULTIPLICADOR
- ANEXO No. 5 MANIFESTACIÓN DE INTERÉS CONVOCATORIA LIMITADA A MYPES Ó MIPYMES SEGÚN CORRESPONDA.
- ANEXO No. 6 MANIFESTACIÓN DE INTERÉS **(NO APLICA)**
- ANEXO No. 7 COMPROMISO ANTICORRUPCIÓN
- ANEXO No. 8 INFORMACION PARA EL SISTEMA INTEGRAL DE INFORMACION FINANCIERA (SIIFII)
- ANEXO No. 9 ORIGEN DE LOS BIENES Y/O SERVICIOS - CUMPLIMIENTO LEY 816 DE 2003
- ANEXO No. 10 MINUTA DEL CONTRATO
- ANEXO No. 10 A ANEXO TÉCNICO DEL CONTRATO
- ANEXO No. 10 B COMPROMISO DE CONFIDENCIALIDAD
- ANEXO No. 11 PROMOCIÓN AL DESARROLLO Y LA PROTECCIÓN DE LA INDUSTRIA NACIONAL BIENES PRODUCIDOS POR MIPYMES.
- ANEXO No. 12 FORMATO INHABILIDADES, INCOMPATIBILIDADES Y PROHIBICIONES PARA CONTRATAR

OBJETIVOS, METAS, ALCANCE Y CRONOGRAMA

OBJETIVOS Y METAS

La modernización tecnológica del Ministerio de Relaciones Exteriores entre 2010-2014, plantea la ampliación y fortalecimiento del modelo de seguridad de la información del Ministerio de Relaciones Exteriores, el cual implica un manejo estructurado y sistemático para garantizar la confidencialidad, disponibilidad e integridad de la información de la Entidad, acorde con las directrices del Estado en la materia.

El fortalecimiento de la gestión de la seguridad de la información que contempla el documento CONPES 3701 de 2011, define que las Entidades de Gobierno tienen la responsabilidad de desarrollar mecanismos que permitan garantizar la seguridad de la información, para lo cual deberán fortalecer las capacidades de la Entidad para enfrentar las amenazas que atentan contra su seguridad y defensa, en el ámbito cibernético (ciberseguridad y ciberdefensa), creando el ambiente y las condiciones necesarias para brindar protección en el ciberespacio.

Por su parte, el artículo 3 del Decreto 2693 del 21 de diciembre de 2012, define como fundamentos de la estrategia de gobierno en línea, la "(...) Confianza y seguridad: El Estado garantiza la integridad, coherencia y confiabilidad en la información y los servicios que se realicen a través de medios electrónico (...)", es así como en el Manual 3.1 para la implementación de la estrategia de gobierno en línea, plantea la necesidad que tienen las Entidades de garantizar que los riesgos de la seguridad de la información sean conocidos, asumidos, gestionados y minimizados de una forma documentada, sistemática, estructurada, eficiente y adaptada a los cambios que se produzcan en los riesgos, el entorno y las tecnologías.

Ahora bien, en materia de seguridad, el Ministerio de Relaciones Exteriores ha actualizado las políticas de seguridad de la información, así como los procedimientos y guías para la implementación de controles de seguridad tales como: Control de acceso, sistema biométrico, CCTV, Sistema de Extinción de incendios, Aire acondicionado de Precisión, UPS redundantes, PDU's redundantes, Firewalls, IPS, Monitoreo, Antivirus, Antispam y anti malware, entre otros. También ha definido un plan de recuperación de desastres para servicios masivos como correo electrónico y sistemas estratégicos, como el Sistema de trámites, y se está implementando la herramienta Aranda 360 para los computadores de escritorio, portátiles y dispositivos utilizados por los servidores del Ministerio.

En este sentido, en la actualidad el Ministerio de Relaciones Exteriores requiere llevar a cabo la contratación de una consultoría para la actualización e implementación del modelo de seguridad de información, el cual permita de manera consistente y precisa mediante gestionar un proceso sistemático, documentado y conocido por toda la organización, los activos de información, minimizando los riesgos de seguridad acorde con los estándares internacionales y los lineamientos de gobierno en línea.

De igual forma, se requiere contar con una herramienta de software que permita sistematizar y gestionar de manera adecuada la implementación de un Sistema de Gestión de la Seguridad de la Información –SGSI-, la cual debe contener como mínimo los módulos que permitan cumplir con el ciclo PHVA para una mejora continua, en especial el módulo de análisis de riesgos de TI como base fundamental del SGSI ISO27001/27002, módulo de gestión de métricas e indicadores.

Las directrices establecidas por Gobierno en Línea, mediante el Modelo de seguridad de la información del Manual de Gobierno en línea 3.1, definen como estrategia para la implementación del modelo de seguridad de información en las entidades del Estado, la ejecución de cuatro (4) fases, las cuales conllevan a que la Entidad entre en la etapa de gestión del SGSI sostenible basado en el ciclo PHVA (planear, hacer, verificar y actuar), monitoreado por el Sistema Administrativo de seguridad de la Información para Gobierno en Línea-SASIGEL, a través del seguimiento y control

Estas fases se definen así:

- FASE I. IDENTIFICACIÓN DEL NIVEL DE MADUREZ EN SEGURIDAD DE LA INFORMACIÓN, con las siguientes actividades: (Identificación de Servicios críticos en procesos misionales, Generación de base de datos de configuraciones para los activos de información y creación de la base de datos de configuraciones (CMDB - Configuration Manager DataBase), Análisis de la situación actual e Identificación de brechas (GAP análisis) y Clasificación de los Activos.
- FASE II. PLANIFICACIÓN, con las siguientes actividades: Análisis de Riesgos (Identificación de la metodología para evaluar los riesgos y determinar los criterios para la aceptación de los riesgos), Ejecución de Pruebas de Vulnerabilidades y Penetración a fallas, Identificación y evaluación de opciones para el tratamiento del Riesgo, Revisión y Definición de políticas de seguridad de la información, procesos y procedimientos de seguridad de la información y Declaración de Aplicabilidad – DDA y Revisión de la arquitectura de seguridad.
- FASE III. IMPLEMENTACIÓN, con las siguientes actividades: Revisión de planes de continuidad de negocio, Determinación de métricas para medir la eficacia de los controles y Ejecución de programas de concientización.
- FASE IV. VERIFICACIÓN DEL SGSI, con las siguientes actividades: Verificación de los controles implementados durante el desarrollo del proyecto.

Ahora bien, el desarrollo de las cuatro fases del proyecto en un solo proceso contractual, permite a la Entidad: a) ahorrar tiempos en el desarrollo de cada fase puesto que con el mismo recurso humano se puede ejecutar en paralelo actividades de otras fases; b) ahorrar costos ya que cada fase requiere un tiempo y un costo de desarrollo, en la que con un solo contrato se distribuye el mismo recurso humano, conocimiento y experiencia en la ejecución de las diferentes fases; c) ahorros y desgastes en procesos administrativos para llevar a cabo contratos por separado para cada fase; d) es importante mencionar que por ser un proyecto relacionado con seguridad, el proponente para el desarrollo del mismo, tendrá acceso a información sensible de la entidad, y si la ejecución se da en varios procesos contractuales, existe un mayor riesgo en la exposición de información. Es así como, con una única contratación se minimiza este riesgo y e) desde el punto de vista detallado de los costos, la ejecución de un solo proyecto permitirá al Ministerio el aprovechamiento del concepto de “economía a escala” toda vez que el objeto contractual es el mismo, lo cual permitirá una eficiencia en costos.

CONDICIONES GENERALES Y ANEXOS

El pliego de condiciones está estructurado de la siguiente manera:

El capítulo 1 contiene la información y descripción general del proceso de contratación.

El capítulo 2 contiene los documentos y criterios de evaluación.

Igualmente cuenta con:

Los anexos dispuestos, preparados y entregados por el Fondo Rotatorio del Ministerio de Relaciones Exteriores junto con el pliego de condiciones para que, según corresponda, sean tenidos en cuenta y/o diligenciados y entregados en su integridad por el proponente junto con su propuesta.

Los anexos que conforman el pliego de condiciones son los siguientes:

Anexo No. 1: *“Carta de Presentación de la Propuesta”*.

Anexo No. 2: *“Anexo Técnico”* Especificaciones Técnicas Mínimas Excluyentes: Determina las especificaciones técnicas mínimas excluyentes de los bienes y/o servicios solicitados, las cuales son de obligatorio cumplimiento por parte del oferente.

Nota: Para el cumplimiento de las especificaciones técnicas mínimas excluyentes del presente proceso, el proponente diligenciará el Anexo No. 2, tal como allí se ha indicado.

Anexo No. 3: *“Certificaciones de Experiencia del proponente”*. Contiene la información mínima solicitada para acreditar la experiencia del proponente exigida en el presente proceso de selección.

Anexo No. 3A – 3B – 3C – 3D: *“Experiencia mínima específica del equipo de trabajo-Hojas de Vida”*. Contiene la información mínima exigida sobre la experiencia del personal propuesto para la ejecución del contrato, así como el formato de hoja de vida que debe diligenciar el oferente por cada persona propuesta para la ejecución del contrato.

Anexo No. 4: *“Valor de la propuesta”*.

Anexo No. 4A: *“Factor Multiplicador”*.

Anexo No. 5: *“Manifestación de Interés convocatoria limitada para Mypes o Mipymes según corresponda”*. Es el formato que deben utilizar los interesados en limitar la convocatoria a Mypes o Mipymes según sea el caso.

Anexo No. 6: *“Manifestación de interés en participar”* Es el formato que deben utilizar los interesados a fin de manifestar su interés en participar en el proceso. **(NO APLICA)**

Anexo No. 7: *“Compromiso Anticorrupción”*.

Anexo No. 8: Información para el Sistema Integral de Información Financiera -(SIIFII)

Anexo N. 9: *“Origen de los Bienes y/o servicios- Cumplimiento Ley 816 de 2003”*

Anexo No. 10: *“Minuta del contrato”* Contiene la minuta del contrato a suscribirse y los anexos correspondientes, que únicamente se diligencian cuando se adjudique el mismo.

Anexo No. 10 A: *“Anexo Técnico del contrato”*.

Anexo No. 10 B: *“Compromiso de Confidencialidad”*.

Anexo No. 11: *“Promoción al Desarrollo y la Protección de la Industria Nacional – Bienes producidos por Mipymes”*

Anexo No. 12: *“Formato Inhabilidades, Incompatibilidades Y Prohibiciones Para Contratar”*

NOTA 1: LOS INTERESADOS EN PARTICIPAR EN CUALQUIERA DE LAS ETAPAS DEL PRESENTE PROCESO, DEBERÁN PRECAVER CON LA DEBIDA ANTELACIÓN SU ASISTENCIA A LAS DIFERENTES DILIGENCIAS, ESPECIALMENTE LA DE CIERRE DEL PROCESO DE SELECCIÓN. EL FONDO ROTATORIO DEL MINISTERIO NO ASUMIRÁ NINGUNA RESPONSABILIDAD POR LA DEMORA EN LA ENTREGA DE ALGUNA OFERTA POR DIFICULTADES DEL INGRESO AL MINISTERIO, POR LO QUE RESULTA DE EXCLUSIVA RESPONSABILIDAD DE LOS OFERENTES.

NOTA 2: EL PRESENTE PLIEGO DE CONDICIONES CORRESPONDE A UN MODELO ESTÁNDAR UTILIZADO POR LA ENTIDAD EN TODAS SUS ADQUISICIONES DE BIENES Y/O SERVICIOS, DE ALLÍ QUE LAS CLAUSULAS QUE NO APLIQUEN AL PRESENTE PROCESO, SE INDICARÁ EN CADA CASO CON LA FRASE *“NO APLICA”*.

INVITACIÓN VEEDURÍAS CIUDADANAS:

Conforme con lo dispuesto en la Ley 1150/2007, Decreto 734 de 2012, EL MINISTERIO DE RELACIONES EXTERIORES – SECRETARIA GENERAL se permite convocar A LAS VEEDURIAS CIUDADANAS, a participar dentro del desarrollo del presente proceso contractual, y así acatar estrictamente el cumplimiento de los principios de transparencia, economía, y responsabilidad de los postulados que rigen la función administrativa, que con lleven al éxito del proceso contractual.

CAPÍTULO 1

INFORMACIÓN Y DESCRIPCIÓN GENERAL DEL PROCESO DE CONTRATACIÓN

1.1. OBJETO

El presente proceso de selección tiene por objeto: **CONTRATAR LA CONSULTORIA PARA LA ACTUALIZACIÓN E IMPLEMENTACIÓN DEL MODELO DE SEGURIDAD DE LA INFORMACIÓN DEL MINISTERIO DE RELACIONES EXTERIORES.**

Lo anterior de conformidad con las especificaciones técnicas contenidas en el Anexo No. 2 “Anexo Técnico” del presente pliego de condiciones.

1.2. COSTOS ESTIMADOS DE LOS SERVICIOS Y APROPIACION PRESUPUESTAL

De conformidad con los rubros personas/tiempo, soporte logístico e insumos necesarios para la ejecución del servicio, el costo estimado para la presente contratación es de **MIL DOSCIENTOS CUARENTA Y UN MILLONES CUARENTA Y SEIS MIL NOVECIENTOS CINCUENTA Y SIETE PESOS M/CTE (\$1.241.046.957,00) INCLUIDO IVA Y DEMÁS COSTOS DIRECTOS E INDIRECTOS**, distribuido así:

- Vigencia 2013: \$ 570.881.600,22
- Vigencia 2014: \$ 670.165.356,78

El valor del contrato será pagado con cargo al Proyecto de Inversión “*Adquisición y reposición de hardware y software para la Cancillería*”, teniendo en cuenta que una de las actividades definidas dentro del citado proyecto de inversión, descritas en la ficha BPIN número 1187000010000 se incluye la actividad de ampliar y consolidar la infraestructura de Hardware, Software y comunicaciones que asegure la cobertura, la disponibilidad, oportunidad y seguridad de los servicios informáticos implementados en la Cancillería y sus Misiones en el exterior.

Para la vigencia 2013, el valor del contrato está respaldado por el Certificado de Disponibilidad Presupuestal No. 103613 del 17 de abril de 2013, por valor de **QUINIENTOS SETENTA Y UN MILLONES M/CTE (\$571.000.000)**, expedido por el encargado de las operaciones presupuestales del Fondo Rotatorio del Ministerio de Relaciones Exteriores.

Para la vigencia 2014, cuenta con la aprobación del cupo de vigencias futuras para el año 2014, el cual se comprueba mediante Oficio 1-2013-042047 del 10 de Julio de 2013 del Ministerio de Hacienda y Crédito Público.

El presupuesto total equivale a **SEISCIENTOS CINCUENTA Y OCHO MIL QUINIENTOS SESENTA Y NUEVE DOLARES AMERICANOS CON UN CENTAVO (US\$658.569,01)** según lo establecido por el Ministerio de Comercio, Industria y Turismo conforme el Parágrafo 4 del Artículo 4.1.2 del Decreto 734 de 2012, el cual deberá ser consultado en el SECOP – www.colombiacompra.gov.co el cual establece una tasa de cambio de MIL OCHOCIENTOS OCHENTA Y CUATRO PESOS CON 46/100 (\$1.884,46).

1.3. CORRESPONDENCIA.

Los proponentes enviarán su correspondencia en original y en medio magnético o correo electrónico, dirigida a:

Señores

Fondo Rotatorio del Ministerio de Relaciones Exteriores
Oficina Asesora Jurídica Interna - Grupo Interno de Trabajo de Licitaciones y Contratos
Carrera 5 No. 9 - 03 Oficina OH 211
Teléfono 3814000 Ext. 1653 Fax 3814747 Ext. 1584
Bogotá, D.C. – Colombia
licitacionesycontratos@cancilleria.gov.co

Dicha correspondencia se podrá radicar directamente en la oficina OH 211 Grupo Interno de Trabajo de Licitaciones y Contratos y en el área de Gestión Documental Primer Piso del Ministerio de Relaciones Exteriores, ubicado en la Carrera 5ta No. 9-03 de la ciudad de Bogotá D.C.

Se entiende para todos los efectos del proceso que su única correspondencia oficial y por tanto susceptible de controversia, será aquella enviada por la Entidad a través de la Oficina Asesora Jurídica Interna – Grupo de Licitaciones y Contratos.

1.4. RÉGIMEN JURÍDICO APLICABLE.

El marco legal del proceso de selección y del contrato adjudicado, está conformado por la Constitución Política, las Leyes de la República de Colombia, el Decreto 020 de 1992, y específicamente por la Ley 80 de 1993, la Ley 1150 de 2007 y su Decreto 734 de 2012, (Mediante la Resolución Ministerial 4939 del 14 de agosto de 2013, el Ministerio de Relaciones Exteriores y su Fondo Rotatorio se acogieron a la aplicación transitoria del Decreto 734 de 2012 en los términos del numeral 2 del artículo 162 del Decreto 1510 de 2013, hasta el 31 de diciembre de 2013), la Ley 1474 de 2011, el Decreto Ley 019 de 2012, el Decreto 053 de 2012, las normas orgánicas del presupuesto, las disposiciones cambiarias, el Estatuto Tributario, la Ley 789 de 2002, la Ley 816 de 2003 **si aplica**, la Ley 1111 de 2006, la Ley 1607 de 2012, la Carta Iberoamericana de la Función Pública, el Decreto-Ley 1567 de 1998, el Decreto 1227 de 2005 y las demás normas concordantes con la materia, que rijan o lleguen a regir los aspectos del presente proceso de selección. Las normas actualmente vigentes que resulten pertinentes de acuerdo con la ley colombiana, se presumen conocidas por todos los proponentes.

1.5. PLAZO Y LUGAR DE EJECUCIÓN.

El plazo para ejecutar el contrato resultante de este proceso será hasta el 31 de julio de 2014, contado a partir de la aprobación de las garantías que debe constituir el contratista, previa expedición del registro presupuestal.

El lugar de ejecución del contrato resultante de este proceso será la ciudad de Bogotá D.C.

1.6. FORMA DE PAGO.

El Fondo Rotatorio del Ministerio de Relaciones Exteriores pagará al CONTRATISTA una vez se encuentre aprobado el P.A.C. (Programa Anual Mensualizado de Caja), dentro de los diez (10) días hábiles siguientes a la presentación de la factura, entrada al almacén, expedición del cumplimiento a satisfacción del Supervisor del Contrato designado para el efecto y demás trámites administrativos a que haya lugar así:

1. Un (1) primer pago correspondiente al treinta por ciento (30%) del valor del contrato, a la aprobación del cronograma detallado de cada una de las fases del proyecto; instalación, configuración y puesta en correcto funcionamiento de la herramienta de gestión; y entrega y registro de la licencia de Software para gestionar la Implementación del Sistema de Gestión de Seguridad de la Información. Dicho pago se efectuará dentro de los diez (10) días hábiles siguientes a la presentación de la factura, expedición del cumplimiento final a satisfacción por parte del Supervisor del Contrato y demás trámites administrativos a que haya lugar.
2. Un segundo (2) pago correspondiente al dieciséis por ciento (16%) del valor del contrato, a la aprobación de los siguientes documentos:
 - a) Documento con la identificación de los servicios críticos de cada uno de los procesos misionales del Ministerio.
 - b) Procedimientos y diagramas identificados dentro del sistema de gestión ISO20000.
 - c) Base de datos de activos cargada en la herramienta suministrada con sus atributos, de acuerdo con el sistema de gestión ISO20000.
 - d) Documento con los resultados finales del análisis de brechas para cada dominio de la Norma ISO27001
 - e) Clasificación dentro de la herramienta de los activos de información del Ministerio en la herramienta de software suministrada.

Dicho pago deberá tramitarse antes del 18 de diciembre de 2013, y se efectuará dentro de los diez (10) días hábiles siguientes a la presentación de la factura, expedición del cumplimiento final a satisfacción por parte del Supervisor del Contrato y demás trámites administrativos a que haya lugar.

3. Un tercer pago correspondiente al treinta por ciento (30%) del valor del contrato, a la aprobación de los siguientes documentos:
 - a) Documento con la guía utilizada para la clasificación de los activos
 - b) Documento con las recomendaciones sobre controles que mejoren la seguridad de los activos
 - c) Documento con la definición y descripción de la metodología de evaluación del riesgo.
 - d) Documento con el plan y alcance de las pruebas de Vulnerabilidades y Penetración a fallas
 - e) Documento con los Informes técnicos y ejecutivos del resultado de las pruebas.
 - f) Documento donde explique las actividades y/o metodología para la determinación del riesgo.
 - g) Documento con el Informe de evaluación de riesgos (RiskAssessment).
 - h) Documento con el plan de tratamiento del riesgo
 - i) Documento con la Matriz de riesgos y su mapa de calor.
 - j) Documento actualizado de políticas de seguridad y/o manual de seguridad
 - k) Documento de procedimientos y normas de seguridad de la información
 - l) Documento de Declaración de aplicabilidad de los dominios ISO 27001:2005
 - m) Documento con el alcance del SGSI
 - n) Documento con la estructura orgánica del área de seguridad de la información
 - o) Documento con la arquitectura tecnológica actualizada de seguridad.

Dicho pago se efectuará dentro de los diez (10) días hábiles siguientes a la presentación de la factura, expedición del cumplimiento final a satisfacción por parte del Supervisor del Contrato y demás trámites administrativos a que haya lugar.

4. Un cuarto y último pago correspondiente al veinticuatro por ciento (24%) del valor del contrato, a la aprobación de los siguientes documentos:
- Documento que contiene los BIA actualizados por servicio crítico
 - Documento con la definición de indicadores y métricas.
 - Herramienta de software de gestión con los indicadores y métricas establecidas en el documento anterior.
 - Transferencia de conocimiento frente a la generación de cultura en seguridad de la información a los funcionarios del Ministerio de Relaciones Exteriores.
 - Informe con las recomendaciones del resultado de la verificación de los controles
 - Herramienta de software de gestión actualizada con todos los documentos que soporten la verificación de los controles.

Dicho pago se efectuará dentro de los diez (10) días hábiles siguientes a la presentación de la factura, expedición del cumplimiento final a satisfacción por parte del Supervisor del Contrato y demás trámites administrativos a que haya lugar.

1.7. CONVOCATORIA PÚBLICA Y AVISO

De conformidad con lo dispuesto artículo 2.2.1 del Decreto 734 de 2012 para el presente proceso de selección, el aviso de convocatoria se publicará en el Portal Único de Contratación www.colombiacompra.gov.co y en la página Web de la Entidad www.cancilleria.gov.co. Dicho aviso contendrá la información necesaria para dar a conocer el objeto a contratar, la modalidad de selección que se utilizará, el presupuesto oficial estimado del contrato, el lugar físico o electrónico donde se puede consultar el proyecto de pliego de condiciones y los estudios y documentos previos que sirvieron de base para la elaboración del proyecto de pliego de condiciones, fecha y hora de realización de la audiencia informativa preliminar, y si esta cobijada por un Acuerdo Internacional o un Tratado de Libre Comercio vigente para el Estado Colombiano.

De conformidad con lo establecido en el artículo 12 de la Ley 1150 de 2007 y el artículo 4.1.2 y 4.1.3 del Decreto 734 de 2012 para el presente proceso de selección se efectuará convocatoria limitada a MYPES siempre y cuando el presupuesto oficial no supere los USD 75.000 ó MIPYMES siempre y cuando el presupuesto oficial no supere los USD 125.000, y cuando se realice la manifestación en limitar a mypes ó mipymes según sea el caso, por parte de las mismas de participar en este proceso mediante la presentación de una solicitud entre el momento de publicarse el aviso de convocatoria pública y hasta el día hábil anterior a la apertura del proceso, y las mismas deberán cumplir con su condición de MYPE ó MIPYME, lo cual se acreditará aportando los siguientes documentos: **(NO APLICA)**

- 1- Certificación Expedida por el Contador o Revisor Fiscal, según sea el caso, en que se señale la condición de Mypes ó Mipymes y su tamaño empresarial (micro, pequeña o mediana empresa).
- 2- Certificado de Existencia y Representación Legal expedido por la Cámara de Comercio ó autoridad competente para acreditar la antigüedad.
- 3- Fotocopia Registro Único Tributario – RUT para determinar el domicilio principal.

Las Mypes y Mipymes deberán tener por lo menos un (1) año de constituidas al momento de la convocatoria.

NOTA: Para acreditar la calidad de Mypes y Mipymes la certificación suscrita por el revisor fiscal ó contador público según corresponda, deberá incluir el número de personal y el total de activos.

La solicitud para la limitación a Mype ó Mipyme según sea el caso, se efectuará por escrito diligenciando el anexo No. 5 MANIFESTACIÓN DE INTERÉS CONVOCATORIA LIMITADA PARA (MYPES Ó MIPYMES SEGÚN CORRESPONDA), el cual debe ser dirigido en original con sus respectivos anexos a la Oficina Asesora Jurídica Interna - Coordinación de Licitaciones y Contratos ubicada en la Carrera 5 No. 9-03 Oficina OH 211, o enviándolo al Fax No. 3814747 (confirmación 3814000 Ext. 1653) el cual debe ser enviado en original a la Entidad dentro del plazo estipulado para el mismo en el pliego de condiciones, o al correo electrónico indicado para el proceso en el Portal Único de Contratación www.contratos.gov.co; el cual debe ser enviado como mensaje de datos, es decir que el anexo No. 5 debe ser suscrito en firma digital, es por ello que debe estar certificada por el órgano competente, para lo cual se anexara el mencionado certificado. **(NO APLICA)**

De enviarse el documento por fax, es responsabilidad única del oferente, confirmar, al número telefónico 3814000 Ext. 1653, el recibo del documento y si el mismo es absolutamente legible. **(NO APLICA)**

La Entidad no tendrá en cuenta las solicitudes, que se radiquen en lugar, o correo electrónico distinto al aquí indicado, o fuera del término previsto en el cronograma del proceso. **(NO APLICA)**

En concordancia con el Decreto 734 de 2012 las manifestaciones de interés de limitar la convocatoria a Mypes ó Mipymes, según corresponda, deben presentarse a más tardar el día hábil anterior a la fecha prevista para la apertura del proceso de selección, en el caso de recibirse tres (3) manifestaciones de Interés de Micro y Pequeñas empresas se limitara la convocatoria exclusivamente a Mypes, en el caso de no presentarse tres (3) Manifestaciones de Interés por parte de las Mypes, se tendrán en cuenta adicionalmente las Manifestaciones de Interés presentadas por las Medianas Empresas. En todo caso para que la convocatoria se limite a Mipymes se requerirán al menos tres (3) manifestaciones de interés de Micros, Pequeñas y Medianas empresas. **(NO APLICA)**

En las convocatorias limitadas a Mypes y a Mipymes podrán participar uniones temporales o consorcios, los cuales deberán estar integrados únicamente por Mypes ó Mipymes, bastara con que uno de sus integrantes haya manifestado interés en limitar la convocatoria en el presente proceso según el caso. En tal caso, para efectos de la limitación de la convocatoria, cada consorcio o unión temporal se contará por sí mismo, y no por el número de Mipymes que los integren; que deberán cumplir de manera individual los requisitos mínimos señalados en el Decreto 734 de 2012 y que además acrediten el cumplimiento de todos los requisitos contemplados en la Ley y en el Pliego de Condiciones. **(NO APLICA)**

1.8. PROYECTO DE PLIEGO DE CONDICIONES Y ESTUDIOS Y DOCUMENTOS PREVIOS

El proyecto de pliegos de condiciones para este proceso de contratación, así como los estudios y documentos previos que sirvieron de base para su elaboración, se podrán consultar desde el **4 DE OCTUBRE DE 2013** en el Portal Único de Contratación- Sistema Electrónico de la Contratación Pública – SECOP www.colombiacompra.gov.co, o en Cra. 5 No. 9-03 de Bogotá D.C. – Oficina OH 211 Grupo Interno de Trabajo Licitaciones y Contratos.

1.9. TIPIFICACIÓN, ESTIMACIÓN Y ASIGNACIÓN DE LOS RIESGOS PREVISIBLES INVOLUCRADOS EN LA CONTRATACIÓN

RIESGO COMERCIAL

En concordancia con lo establecido por el artículo 4 de la Ley 1150 de 2007, se entiende como riesgos involucrados en la contratación todas las circunstancias que de presentarse durante el desarrollo y ejecución

del contrato, tienen la potencialidad de alterar el equilibrio económico del contrato, pero que dada su previsibilidad se regulan en el marco de las condiciones inicialmente pactadas en los contratos y se excluyen así el concepto de imprevisibilidad de que trata el artículo 27 de la ley 80 de 1993". Por lo anterior el Ministerio ha considerado que el riesgo previsible que puede generar la ruptura del equilibrio económico del (los) contrato(s) a celebrar para la adquisición de los bienes y servicios objeto del presente proceso, es el riesgo comercial definido como aquél que corresponde a la actividad comercial propia del contratista y guarda relación con sus proveedores, transportadores, tramitadores, subcontratistas, certificadores, etc., entre otros aspectos propios de la actividad mercantil que desarrolla.

Este riesgo se asigna al contratista en un 100%, quien debe precaverlo efectuando el cálculo de transporte de elementos, trámites de licencias y permisos, impuestos, tasas, contribuciones, seguros, fletes y demás elementos que inciden en el precio final de los bienes y/o servicios. La mitigación de este riesgo depende de la gestión comercial que realice el contratista, y por lo tanto la probabilidad de su ocurrencia.

RIESGO FRENTE AL PERSONAL PUESTO A DISPOSICION

Por otra parte, el Fondo Rotatorio Ministerio de Relaciones Exteriores ha considerado que un riesgo previsible que puede generar la ruptura del equilibrio económico del contrato a celebrar para la prestación de los servicios objeto del presente proceso, es el riesgo frente al personal puesto a disposición para la prestación del servicio, el cual consiste en que el contratista deberá tener una persona extra en el equipo de trabajo que pueda cubrir la ausencia o retiro de alguno de los miembros del equipo de trabajo durante la ejecución del Contrato. Esta persona extra no representara un valor adicional para la Entidad.

Este riesgo se asigna al contratista en un cien por ciento (100%), quien debe precaverlo efectuando el cálculo respectivo

1.10. VISITA TECNICA VOLUNTARIA (NO APLICA)

El proponente por sí o por intermedio de un representante debidamente autorizado para este efecto, podrá asistir a la visita técnica voluntaria, la cual se llevará a cabo _____, el día _____ cuyo lugar de encuentro será _____, la cual tendrá por objeto conocer los diferentes sitios de ejecución del contrato y tópicos que se deben considerar para el cumplimiento de todas las condiciones estipuladas en el presente pliego de condiciones.

La visita se realizará a costa y bajo responsabilidad del interesado en participar en el proceso de contratación en cualquiera de los dos días señalados anteriormente, quien deberá llegar a los sitios por sus propios medios. Para efectos de la visita anterior, solicitamos por razones de seguridad, enviar comunicación escrita sobre su interés en realizar la visita, indicando los nombres, número de identificación y cargos de las personas que asistirán, debiendo ser máximo cuatro (4) personas por empresa. La comunicación a que se refiere este párrafo debe ser remitida al Fondo Rotatorio del Ministerio de Relaciones Exteriores vía fax al No. 3814747 o al correo electrónico licitacionesycontratos@cancilleria.gov.co

Se aclara que aunque la visita es de carácter voluntario, en caso de que el proponente no la realice, éste no podrá posteriormente alegar o reclamar desconocimiento de las condiciones o circunstancias que puedan afectar la ejecución o el cumplimiento del objeto contratado.

1.11. AUDIENCIA INFORMATIVA PRELIMINAR.

El Fondo Rotatorio del Ministerio de Relaciones Exteriores efectuará una audiencia informativa preliminar antes de la apertura del proceso, en el lugar, fecha y hora señalados a continuación, con el fin de precisar el contenido y alcance del proyecto de pliego de condiciones y de oír a los interesados:

Fecha: NUEVE (9) DE OCTUBRE DE 2013

Hora: 11:00 A.M.

Lugar: Sala de Juntas de la Coordinación de Licitaciones y Contratos Cra. 5ta No. 9-03 Ofc. OH 211

Las observaciones formuladas por los asistentes en la citada audiencia, enviadas vía correo electrónico o allegadas por escrito al Fondo Rotatorio del Ministerio de Relaciones Exteriores a la oficina OH 211 Grupo Interno de Licitaciones y Contratos, antes de la publicación del pliego de condiciones definitivo, serán resueltas por el Fondo Rotatorio del Ministerio de Relaciones Exteriores y publicadas en el Portal Único de Contratación-Sistema Electrónico de la Contratación Pública- SECOP www.colombiacompra.gov.co a través del documento denominado **“FORMULARIO DE PREGUNTAS Y RESPUESTAS AL PROYECTO DE PLIEGO DE CONDICIONES”**. Las observaciones acogidas por el Fondo Rotatorio del Ministerio de Relaciones Exteriores serán reflejadas en el pliego de condiciones definitivo.

Se solicita a los interesados que las observaciones al proyecto de pliego de condiciones se remitan al Fondo Rotatorio del Ministerio de Relaciones Exteriores en medio magnético a la oficina OH 211 Grupo Interno de Licitaciones y Contratos y/o por correo electrónico a la dirección licitacionesycontratos@cancilleria.gov.co, con el fin de que éstas sean incluidas en el **“FORMULARIO DE PREGUNTAS Y RESPUESTAS AL PROYECTO DE PLIEGO DE CONDICIONES”** de manera textual, en caso contrario el Fondo Rotatorio del Ministerio de Relaciones Exteriores se limitará a hacer un resumen de la observación formulada. Sin perjuicio de lo anterior, el Fondo Rotatorio del Ministerio de Relaciones Exteriores agrupará las de naturaleza común según lo señalado por el artículo 2.2.6 del Decreto 734 de 2012.

El **FORMULARIO DE PREGUNTAS Y RESPUESTAS AL PROYECTO DE PLIEGO DE CONDICIONES** se publicará en el Portal Único de Contratación- Sistema Electrónico de la Contratación Pública - SECOP www.colombiacompra.gov.co, y así mismo serán remitidas a la dirección electrónica reportada por los posibles proponentes que realizaron las observaciones en los términos del artículo 2.2.6 del Decreto 734 de 2012.

NOTA: El Ministerio de Relaciones Exteriores - Oficina Asesora Jurídica interna Grupo Interno de Licitaciones y Contratos, no atenderá consultas personales ni telefónicas. Toda solicitud de aclaración debe presentarse por escrito y en los términos señalados en el presente pliego de condiciones.

1.12. APERTURA DEL PROCESO

Este proceso se abrirá en la fecha señalada a continuación:

Fecha: DIECISIETE (17) DE OCTUBRE DE 2013

Lugar: Grupo Licitaciones y Contratos de la Oficina Asesora Jurídica Interna del Ministerio de Relaciones Exteriores – Oficina OH 211.

1.13. CONSULTA DEL PLIEGO DE CONDICIONES

El pliego de condiciones estará disponible para su consulta a partir de la apertura del proceso y hasta el día del cierre del mismo.

El pliego de condiciones del presente proceso se consultará en Portal Único de Contratación-Sistema Electrónico de la Contratación Pública SECOP www.colombiacompra.gov.co, y en el Grupo Interno de trabajo de Licitaciones y Contratos - carrera 5 No. 9-03, Oficina OH 211, piso 2 de la ciudad de Bogotá D.C.

Los interesados que deseen adquirir las copias del pliego de condiciones definitivo deberán consignar el valor de las mismas en la cuenta corriente No. 0060703019 del Citibank. (Valor copia \$152,00) y presentar la consignación en la Tesorería de la Entidad, dependencia que expedirá el recibo de caja como requisito para la entrega de dicho documento, y registro en la planilla que reposa para el efecto en la oficina OH 211 Coordinación Licitaciones y Contratos, sin perjuicio de que el pliego de condiciones pueda ser igualmente consultado en el Portal Único de contratación www.contratos.gov.co para efectos de confeccionar su ofrecimiento.

1.14 MANIFESTACIÓN DE INTERÉS PARA PARTICIPAR (NO APLICA)

De conformidad con lo establecido en el artículo 3.2.2.1. del Decreto 734 de 2012, las personas interesadas en participar en el presente proceso de selección, deberán manifestar su interés dentro del término previsto en el cronograma, diligenciando la información del **Anexo No. 6** del presente proceso, con el fin de conformar una lista de posibles oferentes, documento que deberá ser radicados en la Oficina Asesora Jurídica Interna – Coordinación de Licitaciones y Contratos ubicada en la Carrera 5 No. 9-03 oficina OH 211, o enviarse al Fax No. 3814747 (confirmación 3814000 Ext. 1584), el cual debe ser enviado en original a la Entidad dentro del plazo estipulado para el mismo dentro del pliego de condiciones, o al correo electrónico indicado para el proceso en el Portal Único de Contratación www.colombiacompra.gov.co; el cual debe ser enviado como mensaje de datos, es decir que el anexo No. 6 debe ser suscrito en firma digital, es por ello que debe estar certificada por el órgano competente, para lo cual se anexará el mencionado certificado. (NO APLICA)

De enviarse el documento por fax, es responsabilidad única del oferente, confirmar, al número telefónico 3814000 Ext. 1653, el recibo del documento y si el mismo es absolutamente legible. (NO APLICA)

No se tendrán en cuenta los formatos de inscripción que se radiquen en lugar distinto o fuera del término establecido en los pliegos de condiciones, ni los que se envíen vía fax que no sean legibles. **LA MANIFESTACIÓN DE INTERÉS EN PARTICIPAR ES UN REQUISITO HABILITANTE PARA LA PRESENTACIÓN DE LA RESPECTIVA OFERTA.** (NO APLICA)

En el caso de Consorcios o Uniones Temporales bastará con que uno de sus integrantes haya manifestado interés en participar en el proceso. (NO APLICA)

Las manifestaciones de interés que no se encuentren suscritas no serán tenidas en cuenta por la Entidad para el proceso de selección. (NO APLICA)

La Entidad adelantará el proceso de selección con todas las personas que hayan manifestado su interés de participar en este proceso, sin consideración al número de interesados. (NO APLICA)

NOTA: Las Mypes y Mipymes que presentaron manifestación de interés en limitar la convocatoria conforme al numeral 1.7 del presente pliego de condiciones y que acreditaron tal condición, deberán presentar una nueva manifestación de interés y sus anexos para participar en esta etapa del proceso. **(NO APLICA)**

1.15 AUDIENCIA DE ACLARACIÓN DEL PLIEGO DE CONDICIONES

Dentro de los tres (3) días hábiles siguientes a la apertura del proceso, se realizará la audiencia de aclaración del pliego de condiciones en los términos previstos en el numeral 4 del artículo 30 de la Ley 80 de 1993, y la presentación de los riesgos previsibles para la presente contratación. La fecha, hora y lugar para su realización será la señalada a continuación:

Fecha: VEINTIUNO (21) DE OCTUBRE DE 2013

Hora: 11:00 A.M.

Lugar: Oficina Asesora Jurídica Interna - Coordinación Grupo Interno de Trabajo Licitaciones y Contratos - Carrera 5a No. 9- 03 Oficina OH 211. Bogotá D.C.

El Fondo analizará las inquietudes presentadas por los interesados y cuando dichas solicitudes impliquen modificaciones al pliego de condiciones, éstas se harán mediante adendas numeradas que serán firmadas únicamente por el competente contractual y formarán parte del pliego de condiciones, siendo de obligatorio análisis para la preparación de las propuestas.

Dichas adendas se publicarán en el Portal Único de Contratación- Sistema Electrónico de la Contratación Pública -SECOPI- www.colombiacompra.gov.co y así mismo serán remitidas a la dirección electrónica reportada por los posibles proponentes que retiraron el pliego de condiciones en los términos del artículo No. 2.2.4 del Decreto 734 de 2012.

1.16 ACLARACIONES AL PLIEGO DE CONDICIONES

Las solicitudes de aclaración del pliego de condiciones se presentarán por escrito y en medio magnético dentro del plazo establecido en este numeral y se dirigirán así:

Señores

Fondo Rotatorio del Ministerio de Relaciones Exteriores - Oficina Asesora Jurídica Interna

Grupo interno de Licitaciones y Contratos

Carrera 5ta No. 9-03 Oficina OH 211

Teléfono - Fax 3814747 – Conmutador 3814000 Ext. 1976-1963

Bogotá, D.C. – Colombia

licitacionesycontratos@cancilleria.gov.co

REF.: Observaciones al pliego de condiciones del **Concurso de Méritos Abierto con Propuesta Técnica Simplificada No. 02/2013.**

OBJETO: CONTRATAR LA CONSULTORIA PARA LA ACTUALIZACION E IMPLEMENTACIÓN DEL MODELO DE SEGURIDAD DE LA INFORMACIÓN DEL MINISTERIO DE RELACIONES EXTERIORES.

El interesado indicará en su escrito el número de la página con su correspondiente numeral, subordinal o inciso del pliego de condiciones sobre el cual efectúa la observación respectiva.

Las solicitudes de aclaraciones deberán efectuarse en días hábiles en el horario comprendido entre las 8:00 horas y las 17:00 horas, enviadas a través del correo electrónico licitacionesycontratos@cancilleria.gov.co, ó al número de fax 3814747 del Grupo Licitaciones y Contratos, o radicadas en la Oficina OH 211 Grupo Licitaciones y Contratos ó en el área de Gestión Documental Primer Piso del Ministerio de Relaciones Exteriores en la carrera 5ta 9-03, y se presentarán **hasta el segundo día hábil anterior a la fecha de cierre del proceso**. Concluido el anterior término, la Entidad no aceptará en las etapas subsiguientes del proceso de selección, cuestionamientos sobre el contenido del alcance de las estipulaciones y exigencias establecidas en el pliego de condiciones.

La Entidad analizará las inquietudes presentadas por los interesados y cuando dichas solicitudes impliquen modificaciones al pliego de condiciones, éstas se harán mediante adendas numeradas que serán firmadas únicamente por el competente contractual y formarán parte del pliego de condiciones, siendo de obligatorio análisis para la preparación de las propuestas.

La modificación del presente pliego de condiciones se realizara a través de adendas, las cuales podrán expedirse un día hábil antes del cierre del presente proceso de selección de acuerdo a lo establecido en el artículo 2.2.4 del Decreto 734 de 2012 y en el artículo 89 de la Ley 1474 de 2011. Estas se publicarán en el Portal Único de Contratación SECOP conformidad con lo previsto en el artículo 2.2.5 del Decreto 734 de 2012.

La consulta y la respuesta a las observaciones formuladas por los interesados, no producirán efecto suspensivo sobre el plazo de presentación de las propuestas.

NOTA: El Fondo Rotatorio del Ministerio de Relaciones Exteriores –Oficina Asesora Jurídica Interna – Grupo Licitaciones no atenderá consultas personales ni telefónicas. Toda solicitud de aclaración debe presentarse por escrito y en los términos señalados en el presente pliego de condiciones.

1.17 DILIGENCIA DEBIDA E INFORMACIÓN SOBRE EL PROCESO DE CONTRATACIÓN

Es responsabilidad del proponente conocer todas y cada una de las implicaciones para el ofrecimiento del objeto de este proceso de selección, y realizar todas las evaluaciones que sean necesarias para presentar su propuesta sobre la base de un examen cuidadoso de las características del negocio.

Por la sola presentación de la propuesta se considera que el proponente realizó el examen completo de todos los aspectos que inciden y determinan la presentación de la misma.

La exactitud, confiabilidad o integridad de la información que tenga a bien consultar el proponente se encuentra bajo su propia responsabilidad, e igualmente la interpretación que haga de la información que obtenga a partir de las declaraciones realizadas durante el transcurso de cualquier audiencia, visita o reunión.

El Fondo Rotatorio del Ministerio de Relaciones Exteriores no entregará para los fines de presentación y preparación de propuestas para este proceso, material, documentación o manuales de ninguna naturaleza asociados a las descripciones y especificaciones técnicas de los bienes y/o servicios que se van a adquirir, excepto la información suministrada en el pliego de condiciones y/o adendas. En consecuencia, es responsabilidad del proponente, al asumir los deberes de garantía asociados con la adquisición de bienes y/o servicios que se solicitan a través de la presente contratación, conocer plenamente las condiciones técnicas de los bienes y/o servicios a proveer, sin perjuicio de la facultad que asiste a los interesados de solicitar por escrito información puntual que le permita precisar los aspectos que puedan incidir en la formulación de su propuesta.

El pliego de condiciones obtenido en la forma señalada en el presente documento, por cualquier persona, o de cualquier información contenida en él o proporcionada en conjunto con el mismo o comunicada posteriormente a cualquier persona, ya sea en forma verbal o escrita, respecto a una operación propuesta que involucra a la Entidad, no podrá ni deberá considerarse como una asesoría en materia de inversiones, legal, tributaria, fiscal o de otra naturaleza, por parte de los funcionarios, asesores, consultores externos o representantes de estos.

Se recomienda al proponente, que obtenga asesoría independiente en materia financiera, legal, fiscal, tributaria, técnica, económica y de cualquier otra naturaleza que considere necesaria para la presentación de una propuesta. El proponente se informará sobre los requisitos legales aplicables en la jurisdicción del presente proceso de selección, es decir, la legislación vigente en la República de Colombia, el pliego de condiciones y del contrato que se celebrará como consecuencia de la misma.

La circunstancia de que el proponente no obtenga toda la información que pueda influir en la determinación de su oferta, no lo eximirá de la obligación de asumir las responsabilidades que le correspondan, ni le dará derecho a reclamaciones, reembolsos, ajustes de ninguna naturaleza o reconocimientos adicionales por parte del contratante, en el caso de que cualquiera de dichas omisiones deriven en posteriores sobrecostos para el contratista.

Como consecuencia de lo anterior, el proponente, al elaborar su propuesta, tendrá en cuenta que el cálculo de los costos y gastos, cualesquiera que ellos sean, se basarán estrictamente en sus propios estudios técnicos y en sus propias estimaciones.

Cada proponente sufragará todos los costos, tanto directos como indirectos, relacionados con la preparación y presentación de su propuesta, por lo cual el Fondo Rotatorio del Ministerio de Relaciones Exteriores no será responsable en ningún caso de dichos costos, cualquiera que sea el resultado del proceso de selección y contratación.

Igualmente, corresponderá al proponente la responsabilidad de determinar, evaluar y asumir los impuestos, tasas y contribuciones, así como los demás costos tributarios y de cualquier otra naturaleza que conlleve la celebración del contrato, según la asignación de costos previstos para la adquisición del objeto de este proceso, para lo cual se recomienda a los proponentes obtener asesoría calificada.

1.18 PREPARACIÓN Y PRESENTACIÓN DE LAS PROPUESTAS

La oferta será presentada en original y dos (2) copias por escrito, elaborada a máquina o por cualquier medio electrónico, tal como se explica a continuación. Tanto el original como las copias estarán foliadas (sin importar su contenido o materia), en estricto orden numérico consecutivo ascendente (no se podrán utilizar letras), incluyendo en cada ejemplar los documentos y requisitos exigidos en el pliego de condiciones.

- a. **Un (1) sobre** que contenga los requisitos habilitantes jurídicos y financieros y la propuesta técnica. Debe entregarse un (1) original y dos (2) copias.
- b. **Un (1) sobre** que contenga la propuesta económica en sobre sellado. Debe entregarse un (1) original y un CD en medio magnético que contenga la propuesta en formato Excel.

La propuesta contendrá todos los documentos señalados en el pliego de condiciones. Cada sobre estará cerrado y rotulado de la siguiente manera:

Número del proceso

Fondo Rotatorio del Ministerio de Relaciones Exteriores

Oficina Asesora Jurídica Interna - Grupo Interno de Trabajo Licitaciones y Contratos Oficina OH 211

Original (Primera o segunda copia)

Fecha:

Información del proponente

Nombre del proponente:

Dirección de notificaciones:

Teléfono:

Fax:

Dirección de correo electrónico:

Información del representante legal o apoderado

Representante o apoderado:

Dirección de notificaciones:

Teléfono:

Fax:

Correo electrónico:

En caso de discrepancias entre el original y las copias prima el contenido de la propuesta original.

En caso de discrepancias entre números y letras prevalecerá la información en letras.

Las propuestas se entregarán en el lugar y hasta el día y hora indicados en el presente pliego de condiciones.

El idioma del proceso de selección es el castellano. En caso de presentarse documentos emitidos en otros países y otros idiomas, éstos deberán ser apostillados o legalizados según el caso y traducido por traductor oficial al idioma castellano (la traducción deberá ser legalizada).

Las enmiendas, entrelíneas y raspaduras serán debidamente salvadas, con una nota al margen firmada por quien suscribió la carta de presentación de la propuesta.

No se aceptarán propuestas, enviadas por correo o fax, ni con posterioridad a la fecha y hora señaladas para el recibo de las propuestas en el proceso de selección, ni en sitios o condiciones diferentes de los que se han previsto en el presente pliego de condiciones. En tales eventos el Fondo Rotatorio del Ministerio de Relaciones Exteriores no asumirá responsabilidad alguna.

De la diligencia de cierre se dejará constancia en un acta, en la cual se relacionarán las propuestas presentadas, indicando el orden de entrega, fecha y hora o si por el contrario no se presenta ningún oferente.

La presentación de la propuesta constituye un compromiso entre el proponente y el Fondo Rotatorio del Ministerio de Relaciones Exteriores, según el cual dicha propuesta, permanece abierta para su evaluación y aceptación durante la vigencia de la garantía de seriedad de la propuesta, so pena de hacerla efectiva si el proponente la retira, salvo que este retiro obedezca a la configuración de una causal de inhabilidad o incompatibilidad sobreviniente.

Nota.- Información Confidencial. A pesar de que la naturaleza de la información solicitada para la presentación de las propuestas no tiene la vocación de constituir información que pueda ampararse en la reserva o el secreto protegido por la ley, los proponentes son responsables de advertir lo contrario en el caso en que las propuestas contuvieran información confidencial, privada o que configure secreto industrial, de acuerdo con la ley colombiana, indicando tal calidad y expresando las normas legales que lo fundamentan.

En todo caso, el Fondo Rotatorio del Ministerio de Relaciones Exteriores se reserva el derecho de revelar dicha información a sus agentes o asesores, con el fin de evaluar la propuesta.

1.19 PRESENTACIÓN DE PROPUESTA BÁSICA, ALTERNATIVA y PARCIAL

1.19.1 PROPUESTA BÁSICA

El oferente presentará su propuesta básica, de carácter obligatorio, la cual debe ajustarse en todos los aspectos a las condiciones del presente pliego de condiciones.

1.19.2 PROPUESTA PARCIAL

No se acepta la presentación de propuestas parciales.

1.19.3 PROPUESTA ALTERNATIVA

Los oferentes podrán presentar adicionalmente a la propuesta básica propuesta alternativa, siempre y cuando ésta no signifique condicionamiento para la adjudicación, cumpla con el objeto del presente proceso de contratación y la propuesta básica se haya ajustado al pliego de condiciones. En este evento deberán indicar clara y detalladamente en qué consiste la alternativa y cuáles son sus ventajas. La propuesta alternativa deberá acompañarse de los documentos que la sustenten. Sólo será considerada y por ende evaluada la propuesta alternativa del Oferente elegible en primer lugar, el Fondo Rotatorio del Ministerio de Relaciones Exteriores no estará obligado en ningún caso a justificar o dar explicación al no acogerla. La evaluación de la propuesta alternativa se hará con base en los mismos criterios de evaluación exigidos en el presente pliego de condiciones para la oferta básica.

1.20 ENTREGA DE LAS PROPUESTAS Y CIERRE DEL PROCESO

El plazo para el recibo de propuestas es aquel comprendido entre el día de la publicación del pliego definitivo y la fecha y hora establecidas para el cierre del Concurso de Méritos, tal como señalan a continuación:

Fecha a partir de la cual se pueden presentar ofertas: DEL 17 DE OCTUBRE AL 5 DE NOVIEMBRE DE 2013.

Lugar: Grupo Licitaciones y Contratos - Ministerio de Relaciones Exteriores – Oficina OH 211 Cra. 5ta No. 9-03 Bogotá D.C.

Fecha de cierre del Concurso de Méritos: CINCO (5) DE NOVIEMBRE DE 2013

Hora: 11:00 A.M.

Lugar: Grupo Licitaciones y Contratos - Ministerio de Relaciones Exteriores - Oficina 211 Cra. 5 No. 9-03 Bogotá D.C.

En la fecha indicada los proponentes entregarán las propuestas escritas, cumpliendo con las exigencias del pliego de condiciones.

De la diligencia de cierre, se levantará un acta que contendrá un control de orden de presentación de las propuestas en forma estrictamente consecutiva, indicando: fecha, hora, número de orden de entrega de la propuesta, nombre o razón social del proponente y de la persona que efectúe materialmente el acto de presentación por cuenta de aquel, con su número de cédula de ciudadanía, número de sobres que entrega, garantía de seriedad de la oferta, entidad aseguradora, valor asegurado, número de folios y certificación de no encontrarse en mora en las obligaciones de riesgos laborales.

En el evento que la propuesta se encuentre sin foliar, se consignará esta circunstancia en la respectiva Acta y se procederá a su foliación. Cuando se encuentren folios en blanco se procederá a anular la correspondiente hoja con una línea diagonal que así lo señale, o cuando se presenten folios superpuestos se verificará su foliación y también se dejará constancia de ello; en ambos casos el Fondo Rotatorio del Ministerio de Relaciones Exteriores volverá a realizar la foliación.

Adicionalmente, en el acta de la diligencia de cierre se dejará constancia expresa de la entrega de las muestras del material, en caso de haber sido requeridas.

El acta será suscrita por los funcionarios de la Entidad y por los proponentes asistentes, y será publicada en el Portal Único de Contratación SECOP www.colombiacompra.gov.co.

Las propuestas que lleguen después de la hora prevista para el cierre del proceso de selección, **no serán recibidas**. Para verificar la hora, se tendrá en cuenta la que señale la página de Internet <http://horalegal.sic.gov.co/>, que suministra la Superintendencia de Industria y Comercio de Colombia, la que conforme al numeral 5° del artículo 20 del Decreto 2153 de 1992 es la entidad competente para asignar la hora legal que rige en la República de Colombia.

En ningún caso la Entidad responderá por la mora en la entrega de alguna oferta por dificultades del ingreso al Ministerio, por lo que resulta de exclusiva responsabilidad de los oferentes el prever la debida antelación para asistir oportunamente a la diligencia de cierre del proceso de selección.

1.20.1 ENTREGA DE LAS MUESTRAS (NO APLICA)

1.21 PRÓRROGA DEL PLAZO DEL CIERRE

Cuando el Fondo Rotatorio del Ministerio de Relaciones Exteriores lo estime conveniente, o por solicitud de pluralidad de personas, se podrá prorrogar el plazo de cierre antes de su vencimiento y por un plazo no superior a la mitad del inicialmente fijado, de conformidad con lo establecido en el artículo 8.1.14 del Decreto 734 de 2012.

1.22 TÉRMINO PARA RETIRAR LAS PROPUESTAS

Los proponentes podrán retirar sus propuestas antes de la fecha y hora previstas para el cierre del proceso; en este caso se les devolverán sin abrir y se dejará constancia de esta devolución.

1.23 EVALUACIÓN DE LAS OFERTAS

La evaluación de las propuestas comprende:

- a. La verificación del cumplimiento de los requisitos habilitantes de carácter jurídico, financiero y técnico.

- b. La verificación del cumplimiento de los requisitos técnicos mínimos excluyentes.
- c. Calificación de la propuesta técnica simplificada.

El Fondo Rotatorio del Ministerio de Relaciones Exteriores realizará en primer lugar la verificación del cumplimiento de los requisitos habilitantes y de los requisitos técnicos mínimos excluyentes, para posteriormente asignar el puntaje a las ofertas que hayan sido consideradas hábiles de conformidad con lo establecido en el presente pliego de condiciones.

1.23.1 TÉRMINO PARA LA EVALUACIÓN DE LAS OFERTAS

El Fondo Rotatorio del Ministerio de Relaciones Exteriores realizará la evaluación de las propuestas dentro de los **tres (03) días hábiles** siguientes a la fecha de cierre del proceso, plazo en el cual elaborará los estudios necesarios para la evaluación de las propuestas y podrá solicitar a los proponentes las aclaraciones y/o explicaciones que estime indispensables.

Cuando a juicio de la Entidad, el plazo para la evaluación de las propuestas, no permita concluir el proceso de selección, éste podrá prorrogarlo hasta la mitad del inicialmente previsto.

1.23.2 ACLARACIONES DE LAS OFERTAS

Después de la diligencia de cierre sólo se aceptarán al oferente las aclaraciones relacionadas exclusivamente con las solicitudes formuladas por el Fondo Rotatorio del Ministerio de Relaciones Exteriores o las aportadas por el oferente de oficio, siempre y cuando no se dé una mejora en la oferta ni se den cambios o adiciones en ella.

El Fondo Rotatorio del Ministerio de Relaciones Exteriores podrá solicitar hasta la adjudicación aclaraciones a los proponentes en relación con cualquier documento o afirmación efectuada por el proponente en su oferta (con excepción del Anexo Técnico No. 2 -Especificaciones Técnicas Mínimas Excluyentes y Factores de Ponderación), siempre que haya expresiones equívocas, confusas o aparentemente contradictorias, de manera que el mismo pueda aclarar su sentido, sin alterar el alcance de su oferta.

El proponente responderá las solicitudes de aclaración a su propuesta dentro del término fijado por la Entidad. **En el evento que el oferente no de respuesta dentro del término al requerimiento que le haga la Entidad la oferta será rechazada.** de conformidad con lo dispuesto en el artículo 2.2.8 del Decreto 734 de 2012. En ejercicio de esta facultad, los oferentes no podrán completar, adicionar, modificar o mejorar sus propuestas.

No obstante lo anterior, en aquellos procesos de selección en los que se utilice el mecanismo de subasta, deberá ser solicitado hasta el momento previo a su realización, conforme con el párrafo 1 del artículo 5 de la Ley 1150 de 2007, artículo 2.2.8 y 3.2.1.1.5 del Decreto 734 de 2012. En ejercicio de esta facultad, los oferentes no podrán completar, adicionar, modificar o mejorar sus propuestas. **(NO APLICA)**

El Fondo Rotatorio del Ministerio de Relaciones Exteriores analizará las respuestas de los oferentes en estos casos y se reserva el derecho de evaluar si ellas se ajustan a lo solicitado.

NOTA: El Ministerio de Relaciones Exteriores no atenderá consultas personales ni telefónicas. Toda solicitud de aclaración debe presentarse por escrito y en los términos señalados en el presente pliego de condiciones.

REGLAS DE SUBSANABILIDAD

De conformidad con lo dispuesto en el artículo 2.2.8 del Decreto 734 de 2012 en todo proceso de selección de contratistas primará lo sustancial sobre lo formal. En consecuencia no se rechazará una propuesta por la ausencia de requisitos o la falta de documentos que verifiquen las condiciones del proponente o soporten el contenido de la oferta, y que no constituyan los factores de escogencia establecidos por la entidad en el pliego de condiciones, de conformidad con lo previsto en los numerales 2, 3 y 4 del artículo 5 de la Ley 1150 de 2007 y el Decreto 734 de 2012.

Tales requisitos o documentos podrán ser requeridos por la entidad en condiciones de igualdad para todos los proponentes hasta la adjudicación.

No se puede subsanar la falta de capacidad para presentar la oferta, ni se permitirá que se acrediten circunstancias ocurridas con posterioridad al cierre del proceso.

Si la propuesta no cumple con las especificaciones técnicas mínimas excluyentes del ANEXO No. 2, procede su rechazo de conformidad con lo previsto en el numeral 4 del aparte 1.25 de estos pliegos.

1.23.3 RESERVA DURANTE EL PROCESO DE EVALUACIÓN

La información relativa al análisis, aclaración, evaluación y comparación de las propuestas y la recomendación para la adjudicación, no podrán ser revelada a los proponentes ni a terceros hasta que el Fondo Rotatorio del Ministerio de Relaciones Exteriores publique y ponga a disposición de los primeros los informes de evaluación para que presenten las observaciones correspondientes.

1.23.4 PUBLICACIÓN Y PUESTA A DISPOSICIÓN DE LOS INFORMES DE EVALUACIÓN

A partir del día hábil siguiente al vencimiento del término de evaluación y por un término de **tres (3) días hábiles**, el Fondo Rotatorio del Ministerio de Relaciones Exteriores pondrá a disposición de los proponentes los informes de evaluación para que dentro de este mismo término presenten por escrito las observaciones que estimen pertinentes.

Los informes permanecerán en la oficina OH 211 del Ministerio, Grupo Interno de Licitaciones y contratos, en el horario comprendido entre las 8:00 a.m. y las 5:00 p.m.

De conformidad con lo establecido en el inciso segundo del artículo 3.3.4.4 del Decreto 734 de 2012, las observaciones formuladas por los oferentes a los informes de evaluación elaborados por la entidad, serán resueltos en el cuadernillo de preguntas y respuestas que se publicará dentro de los dos (02) días hábiles siguientes al término de exhibición, el cual hará parte integral del acto de adjudicación.

Los informes evaluación se publicarán además en el Portal Único de Contratación- Sistema Electrónico de la Contratación Pública - SECOP www.colombiacompra.gov.co.

1.24 CAUSALES DE RECHAZO DE LAS PROPUESTAS

Sin perjuicio de lo establecido por la ley aplicable, serán rechazadas las propuestas cuando por su contenido impidan la selección objetiva, especialmente en los siguientes casos:

1. Cuando se presente la propuesta en forma subordinada o condicionada al cumplimiento de cualquier

hecho o modalidad.

2. Cuando la oferta, se presente en forma extemporánea o en un lugar distinto al señalado en el pliego de condiciones. El hecho de que un proponente se encuentre dentro de las instalaciones no lo habilita para que se le reciba la propuesta después de la hora citada. El proponente se presentará a las oficinas del Ministerio previendo la demora que implica la entrada. En ningún caso el Ministerio y/o su Fondo Rotatorio es responsable del retraso en la entrada de algún proponente, por lo que es de única y exclusiva responsabilidad de éste, disponer del tiempo necesario para la asistencia oportuna a la diligencia del cierre del presente proceso.
3. Cuando alguno de los participantes se encuentre incurso en alguna de las causales de inhabilidad o incompatibilidad previstas en la Constitución o en la ley.
4. Cuando la propuesta esté incompleta en cuanto omita la inclusión de información considerada en el pliego de condiciones como excluyente. Así mismo, se procederá cuando se modifique el contenido y/o no se comprometa el proponente con las especificaciones técnicas mínimas excluyentes.
5. La presentación de varias propuestas por el mismo oferente dentro del mismo proceso, por sí o por interpuesta persona (en consorcio, en unión temporal o individualmente).
6. Cuando en la propuesta se encuentre información o documentos que no se ajusten a la realidad por contener datos tergiversados, alterados, contradictorios o tendientes a inducir a error al Ministerio y/o a su Fondo Rotatorio.
7. Cuando el Ministerio y/o su Fondo Rotatorio establezca 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.
8. Cuando el Ministerio y/o su Fondo establezca que ha habido confabulación entre los proponentes que altere la aplicación del principio de selección objetiva.
9. Cuando se supere el presupuesto oficial estimado para este proceso de selección.
10. Cuando no se ofrezca la totalidad del objeto a contratar.
11. Cuando no se presente con la oferta la carta de presentación de la propuesta o cuando no se encuentre suscrita por el oferente, el representante legal del proponente o por el apoderado constituido para el efecto, según corresponda.
12. Cuando no se presente con la propuesta la garantía de seriedad de la oferta.
13. La no presentación del Anexo No. 4 "Propuesta Económica" y 4 A "Factor Multiplicador" con la oferta, o cuando se modifique las cantidades requeridas o cuando se modifique la unidad de medida si las mismas se hubieren establecido en estos anexos.
14. Si el proponente no responde de manera satisfactoria el requerimiento efectuado por el MINISTERIO Y/O SU FONDO ROTATORIO antes de la adjudicación y en consecuencia no cumple con alguno de los aspectos técnicos NO EXCLUYENTES, jurídicos, financieros y técnicos.

15. Cuando la oferta haya sido evaluada como no hábil en los términos establecidos en el presente pliego de condiciones.
16. Si el oferente presenta oferta alternativa, sin formular simultáneamente oferta básica, o condiciona la oferta básica o cuando la propuesta básica no se haya ajustado al pliego de condiciones.
17. Las demás indicadas en el pliego de condiciones.
18. Toda otra causa contemplada en las normas legales vigentes.

1.25 DECLARATORIA DE DESIERTO DEL PROCESO

El Fondo Rotatorio del Ministerio de Relaciones Exteriores declarará desierto totalmente el presente proceso dentro del plazo previsto para adjudicar, cuando entre las propuestas presentadas no se logre adjudicar a ninguna el contrato ofrecido, ya sea porque las propuestas no cumplan con las condiciones para ser adjudicatarias, porque no se presenten ofertas, o por cualquier otra causa que impida la selección objetiva.

La declaratoria de desierto del proceso, se hará mediante acto motivado conforme lo establecido en el artículo 25 numeral 18 de la Ley 80 de 1993, el cual se notificará a todos los proponentes y se publicará en el Portal Único de Contratación- Sistema Electrónico de la Contratación Pública – SECOP www.colombiacompra.gov.co. Contra dicho acto procede únicamente el recurso de reposición.

1.26 CRITERIOS DE DESEMPATE

Se entenderá que hay empate entre dos (2) propuestas, cuando presenten un número idéntico en el puntaje final. En el caso en que dos (2) o más propuestas, bajo el anterior criterio, hubieran arrojado un mismo resultado, se aplicarán los siguientes criterios de desempate, en su orden:

1. Al proponente que haya obtenido el mayor puntaje en el factor de ponderación técnico. Experiencia adicional del proponente.
2. Al proponente que haya obtenido el mayor puntaje en el factor de ponderación técnico. Experiencia específica adicional del equipo de trabajo.
3. Al proponente que ofrezca bienes o servicios nacionales frente a la oferta de bienes o servicios extranjeros.
4. Si se presenta empate o éste persiste y entre los empatados se encuentren Mipymes, se preferirá a la Mipyme nacional, sea proponente singular, o consorcio, unión temporal o promesa de sociedad futura, conformada únicamente por Mipymes nacionales.
5. Si no hay lugar a la hipótesis prevista en el numeral anterior y entre los empatados se encuentran consorcios, uniones temporales o promesas de sociedad futura en los que tenga participación al menos una Mipyme, éste se preferirá.
6. Si persiste el empate, se preferirá al proponente singular que acredite tener vinculado laboralmente por lo menos un mínimo del 10% de sus empleados en las condiciones de discapacidad y el cumplimiento de los presupuestos contenidos en la Ley 361 de 1997, debidamente certificadas por la oficina de trabajo de la respectiva zona, que hayan sido contratados con por lo menos un año de

anterioridad y que certifique adicionalmente que mantendrá dicho personal por un lapso igual al de la contratación.

7. En caso que no proceda la hipótesis anterior, y entre los proponentes se encuentren proponentes singulares o plurales conformados por consorcios, uniones temporales o promesas de sociedad futura conformados con al menos un integrante que acredite las circunstancias establecidas en la Ley 361 de 1997 referidas en el numeral anterior, será preferido frente a los demás.
8. Si aún persiste el empate la Secretaria General de la Entidad lo resolverá en la audiencia de adjudicación, mediante sorteo efectuado en los términos y procedimiento que se decida dentro de la misma.

1.27 ORDEN DE ELEGIBILIDAD

Por oferta hábil, entiéndase, aquellas que han cumplido en su totalidad con los requisitos jurídicos, financieros y técnicos exigidos en el pliego de condiciones.

A las ofertas hábiles se les asignará el puntaje de que trata el presente pliego de condiciones.

Se establecerá el orden de elegibilidad de los proponentes, ordenando las propuestas según el puntaje final obtenido por las mismas, de mayor a menor y se asignará el primer puesto en el orden de elegibilidad al mayor puntaje, el segundo al siguiente, y así sucesivamente.

1.28 AUDIENCIA DE APERTURA Y REVISION DE LA PROPUESTA ECONOMICA

De acuerdo con lo señalado en el artículo 3.3.4.6 del Decreto 734 de 2012, la apertura del sobre con la propuesta económica y la revisión de su consistencia con la oferta técnica se llevarán a cabo de conformidad con las siguientes reglas:

1. Una vez concluida la evaluación técnica, la entidad, en audiencia pública, dará a conocer el orden de calificación de las propuestas técnicas.
2. En presencia del proponente ubicado en el primer lugar en el orden de calificación, la entidad procederá a abrir el sobre que contiene la propuesta económica del proponente.
3. Si el valor de la propuesta excede la disponibilidad presupuestal, la misma será rechazada y se procederá a abrir la propuesta económica del siguiente oferente según el orden de calificación, y así sucesivamente.
4. La entidad verificará la consistencia de la propuesta económica respecto de las actividades descritas en la propuesta técnica, con el fin de efectuar las clarificaciones y ajustes que sean necesarios. Como resultado de estos ajustes no podrán modificarse los requerimientos técnicos mínimos.
5. Si de la verificación de la propuesta económica del proponente se identifica que la misma no es consistente con su propuesta técnica, se dará por terminada la revisión, se rechazará y se procederá a abrir el sobre económico de la ubicada en el siguiente orden de elegibilidad, y se repetirá el procedimiento indicado en el numeral anterior.

6. La entidad y el proponente elaborarán un acta de los acuerdos económicos y técnicos alcanzados en esta revisión, con el fin de que se incluyan en el respectivo contrato. Los acuerdos no podrán versar sobre aspectos que hayan sido objeto de ponderación en el proceso contractual.

1.29 ADJUDICACIÓN

El Fondo Rotatorio del Ministerio de Relaciones Exteriores adjudicará el presente proceso de contratación en forma total. No habrá adjudicación en forma parcial.

El valor del contrato a celebrar será por el valor de la oferta económica.

La adjudicación parcial se hará de acuerdo con las propuestas presentadas, y en particular, se efectuarán adjudicaciones por ítem y/o ítems ofrecidos, siempre y cuando sean ofertados en su totalidad, teniendo en cuenta en cada caso el mayor puntaje obtenido entre las ofertas presentadas para cada ítem. **(NO APLICA EL PRESENTE PÁRRAFO).**

Se adjudicará el proceso de contratación al oferente que habiendo presentado una propuesta hábil, obtenga el primer orden de elegibilidad, de acuerdo con lo establecido en el presente pliego de condiciones y siempre y cuando su oferta económica sea considerada consistente con la propuesta técnica y con la valoración de los factores que permitan el desarrollo del objeto contractual.

Por lo tanto, y para todos los efectos legales, se entenderán que la oferta presentada por cada proponente se efectúa individualmente respecto de cada uno de los ítems que relacione en su propuesta, y en consecuencia, no se considera sometida a la condición de la selección de la totalidad de los ítems relacionados en su propuesta, **(NO APLICA EL PRESENTE PÁRRAFO).**

La adjudicación se efectuará a través de acto administrativo debidamente motivado dentro de los dos (2) días hábiles siguientes de la Audiencia de Apertura y revisión de la propuesta económica que se notificará al proponente seleccionado o a su representante legal, según el caso, o al apoderado constituido para el efecto, y a los presentes en la audiencia en la forma y términos establecidos en el numeral 6° del artículo 3.1.3 del Decreto 734 de 2012, en concordancia del artículo 9° de la Ley 1150 de 2007.

El acto de adjudicación se publicará en el Portal Único de Contratación SECOP www.colombiacompra.gov.co. El acto de adjudicación es irrevocable y obliga tanto a la entidad como al adjudicatario, y contra él no procede recurso alguno por la vía gubernativa. No obstante lo anterior, si dentro del plazo comprendido entre la adjudicación del proceso y la suscripción del contrato, sobreviene una inhabilidad o incompatibilidad o si se demuestra que el acto se obtuvo por medios ilegales, éste podrá ser revocado de acuerdo con lo señalado en el inciso 3° del artículo 9° de la Ley 1150 de 2007, caso en el cual, la Entidad podrá aplicar lo previsto en el inciso final del numeral 12 del artículo 30 de la Ley 80 de 1993.

En caso de que se adjudique el contrato con base en una propuesta que presente precios que no obedezcan a las condiciones del mercado y que no logren ser detectados durante el proceso de selección, el contratista deberá asumir todos los riesgos que se deriven de tal hecho ya que la Entidad no aceptará reclamo alguno con relación a ellos.

NOTA.- Devolución de las copias de las propuestas. Los proponentes no favorecidos con la adjudicación del presente proceso contractual, deben retirar dentro del mes siguiente a la fecha de celebración del respectivo contrato, las copias de las ofertas presentadas dentro de este proceso. En caso contrario, la entidad procederá a remitirlas a la dirección suministrada por el proponente en su oferta.

1.30 CRONOGRAMA DEL PROCESO

El Fondo Rotatorio del Ministerio de Relaciones Exteriores de Relaciones Exteriores dispone del siguiente cronograma para el trámite del presente proceso de selección:

ACTIVIDAD	FECHA
Publicación aviso de convocatoria, proyecto de pliego de condiciones y estudios previos en el Portal Único de Contratación-Sistema Electrónico de la Contratación Pública SECOP www.contratos.gov.co .	4 DE OCTUBRE DE 2013
MANIFESTACIÓN MYPES Y MIPYMES	NO APLICA
AUDIENCIA INFORMATIVA PRELIMINAR	9 DE OCTUBRE DE 2013
Acto Administrativo de apertura y publicación del pliego de condiciones definitivo.	17 DE OCTUBRE DE 2013
Visita técnica voluntaria	NO APLICA
Audiencia de Aclaración del Pliego de Condiciones	21 DE OCTUBRE DE 2013
PLAZO PARA QUE LOS INTERESADOS PRESENTEN OBSERVACIONES AL PLIEGO DE CONDCIONES	31 DE OCTUBRE DE 2013
PLAZO PRESENTACIÓN DE LAS OFERTAS	DEL 17 DE OCTUBRE AL 5 DE NOVIEMBRE DE 2013
DILIGENCIA DE CIERRE	5 DE NOVIEMBRE DE 2013
VERIFICACIÓN REQUISITOS HABILITANTES Y DE LA PROPUESTA TÉCNICA.	Dentro de los tres (03) días hábiles siguientes a la fecha de cierre
EXHIBICIÓN O TRASLADO INFORMES DE EVALUACIÓN	Durante los tres (3) días hábiles siguientes al vencimiento de término de evaluación
RESPUESTA OBSERVACIONES	Dos (02) días hábiles siguientes al vencimiento de la exhibición de los informes de evaluación.
APERTURA Y VERIFICACIÓN DE LA PROPUESTA ECONÓMICA	Dentro de los dos (2) días hábiles siguientes al vencimiento del término previsto para la publicación de la respuesta a las observaciones (en Audiencia Pública)
ADJUDICACION	A los dos (2) días hábiles siguientes a la audiencia pública - Acto Administrativo
FIRMA DEL CONTRATO	A los tres (03) días hábiles siguientes a la adjudicación
LEGALIZACIÓN CONTRATO	Dentro de los dos (2) días hábiles siguientes a la firma del contrato.

1.31 FIRMA DEL CONTRATO

El contrato resultante del presente proceso se suscribirá dentro de los **tres (3) días hábiles** siguientes a la Adjudicación en el Grupo Interno de Licitaciones y Contratos, Oficina OH 211 Carrera 5ta No. 9-03

Si por algún motivo no se pudiera firmar el contrato dentro del período de validez de la propuesta, el proponente seleccionado tendrá la obligación de anexar el certificado de modificación de la garantía de seriedad de la oferta, sin menoscabo de las acciones legales conducentes al reconocimiento de los perjuicios causados y no cubiertos por la garantía.

1.32 RENUENCIA DEL PROPONENTE FAVORECIDO A LA SUSCRIPCIÓN DEL CONTRATO

Si el proponente seleccionado mediante el presente proceso no suscribe el contrato dentro del término previsto, quedará a favor del Ministerio y/o su Fondo Rotatorio la garantía de seriedad del ofrecimiento, sin menoscabo de las acciones legales conducentes al reconocimiento de los perjuicios causados y no cubiertos por la garantía, de conformidad con el decreto 734 de 2012 y demás disposiciones vigentes sobre la materia.

En este evento, el Fondo Rotatorio del Ministerio de Relaciones Exteriores podrá adjudicar el contrato, dentro de los quince (15) días siguientes, al proponente calificado en segundo lugar del orden de elegibilidad, siempre y cuando su propuesta sea igualmente favorable para la entidad.

1.33 CUMPLIMIENTO DE REQUISITOS DE EJECUCIÓN Y LEGALIZACIÓN DEL CONTRATO

Dentro de los **dos (2) días hábiles** siguientes a la suscripción del Contrato, el Contratista constituirá la(s) garantía(s) que ampara(n) los riesgos propios de la etapa contractual a favor del **MINISTERIO DE RELACIONES EXTERIORES NIT N° 899.999.042-9** y del **FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES NIT N° 860.511.071-6**, la(s) cual(es) será(n) entregada(s) en la Coordinación de Licitaciones y Contratos, Oficina OH 211 y una vez aprobadas por parte de la Entidad iniciara la ejecución del mismo.

Dentro del mismo término será cancelado el impuesto de timbre nacional, cuando a ello haya lugar. El parágrafo 2 artículo 519 del Estatuto Tributario establece que será de cero por ciento (0%) a partir del año 2010.

1.34 LIQUIDACIÓN

La liquidación del contrato que se suscriba se sujetará a los términos y oportunidades establecidas en el artículo 11 de la Ley 1150 de 2007, y en las disposiciones concordantes de la Ley 446 de 1998.

La liquidación se hará de mutuo acuerdo dentro del término fijado en el pliego de condiciones, o dentro del que acuerden las partes para el efecto. De no existir tal término, la liquidación se realizará dentro de los cuatro (4) meses siguientes a la expiración del término previsto para la ejecución del contrato o a la expedición del acto administrativo que ordene la terminación, o a la fecha del acuerdo que la disponga.

En aquellos casos en que el contratista no se presente a la liquidación previa notificación o convocatoria que le haga la Entidad, o las partes no lleguen a un acuerdo sobre su contenido, LA ENTIDAD tendrá la facultad de liquidar en forma unilateral dentro de los dos (2) meses siguientes, de conformidad con lo dispuesto en el artículo 164 del Código de Procedimiento Administrativo y de lo Contencioso Administrativo.

Si vencido el plazo anteriormente establecido no se ha realizado la liquidación, la misma se podrá efectuar en cualquier tiempo dentro de los dos (2) años siguientes al vencimiento de los términos mencionados anteriormente, de mutuo acuerdo o unilateralmente, sin perjuicio de lo previsto en el artículo 164 del Código de Procedimiento Administrativo y de lo Contencioso Administrativo

El contratista tendrá derecho a efectuar salvedades a la liquidación por mutuo acuerdo, y en este evento la liquidación unilateral solo procederá en relación con los aspectos que no hayan sido objeto de acuerdo.

DEFINITIVO

CAPITULO 2

DOCUMENTOS Y CRITERIOS DE EVALUACIÓN

2.1. EVALUACIÓN JURÍDICA

Esta evaluación consiste en la verificación de los requisitos de carácter jurídico.

2.1.1. PARTICIPANTES

Podrán participar en este proceso todas las personas naturales, jurídicas públicas o privadas, individualmente, en consorcios o en uniones temporales, consideradas legalmente capaces en las disposiciones legales colombianas.

Si el oferente es persona jurídica, o los miembros del consorcio o unión temporal son personas jurídicas, deberán acreditar que su objeto social se encuentra directamente relacionado con el objeto de la presente contratación esto es, **consultoría informática y/o implementación de sistemas de gestión de seguridad de la información.**

Si el oferente es persona natural, su actividad mercantil deberá estar directamente relacionada con el objeto a contratar, de manera que le permita la celebración y ejecución del contrato, teniendo en cuenta para estos efectos el alcance y la naturaleza de las diferentes obligaciones que adquiere.

2.1.2. DOCUMENTOS Y CRITERIOS DE VERIFICACIÓN JURÍDICA

2.1.2.1. CARTA DE PRESENTACIÓN DE LA PROPUESTA

La carta de presentación de la propuesta se diligenciará conforme al modelo contenido en el Anexo No. 1 “Carta de Presentación de la Propuesta” y será firmada por el proponente, representante legal del proponente o su apoderado, según el caso. Si la propuesta es presentada en unión temporal o consorcio, será suscrita por su representante legal debidamente facultado en los términos de ley.

Si la carta de presentación de la propuesta está incompleta o su contenido no está conforme a lo exigido en el Anexo No.1 “Carta de Presentación de la Propuesta” del presente pliego de condiciones, el Fondo Rotatorio del Ministerio de Relaciones Exteriores solicitará subsanación al proponente, para que dentro del plazo que señale para el efecto subsane lo pertinente o hasta antes del momento de realización de la audiencia de apertura del sobre económico.

2.1.2.2. PODER

Cuando el oferente actúe a través de apoderado deberá acreditar mediante documento legalmente expedido, con anterioridad a la presentación de la oferta, que su apoderado está expresamente facultado para presentar la oferta.

Si el oferente no anexa el respectivo poder o anexándolo no se ajusta a los términos legales para el efecto, el Fondo Rotatorio del Ministerio de Relaciones Exteriores le solicitará aclaración para que dentro del plazo que señale para el efecto lo aporte o subsane lo pertinente.

2.1.2.3. AUTORIZACIÓN PARA PRESENTAR PROPUESTA Y SUSCRIBIR EL CONTRATO

Si el representante legal del oferente o de algunos de los integrantes de un consorcio o unión temporal requiere autorización de sus órganos de dirección para presentar oferta y para suscribir el contrato, anexarán los documentos que acrediten dicha autorización, la cual será previa a la presentación de la oferta.

En caso que el valor de la propuesta supere el monto de la autorización prevista en los estatutos para que el representante legal pueda presentar propuesta o contratar, anexará el respectivo documento donde previamente a la presentación de la propuesta se le faculte contratar, mínimo, por el valor propuesto.

En el evento en que no se aporte con la oferta la autorización prevista anteriormente, el Fondo Rotatorio del Ministerio de Relaciones Exteriores solicitará al proponente allegue el documento dentro del plazo que le señale para el efecto, dicha autorización deberá ser expedida con anterioridad a la presentación de la oferta.

2.1.2.4. CERTIFICADO DE EXISTENCIA Y REPRESENTACIÓN LEGAL O CERTIFICADO DE INSCRIPCIÓN EN EL REGISTRO MERCANTIL, SEGÚN EL CASO.

2.1.2.4.1. PERSONA JURÍDICA DE NATURALEZA PRIVADA

Para los efectos previstos en este numeral se consideran personas jurídicas privadas de origen nacional, las constituidas de acuerdo con la legislación nacional y que tengan su domicilio principal en Colombia.

Con el fin de presentar propuesta en este proceso, acreditará las siguientes condiciones:

- a. Acreditar su existencia y representación legal a través del certificado de existencia y representación legal expedido por la Cámara de Comercio respectiva en el cual deberá constar su existencia, objeto, duración y nombre de su representante legal o de la persona o personas que tengan la capacidad para comprometerla jurídicamente y sus facultades. El Fondo Rotatorio del Ministerio de Relaciones Exteriores verificará dicha información en la página web www.rue.com.co.

En el evento que del contenido del Certificado expedido por la Cámara de Comercio se haga la remisión a los estatutos de la persona jurídica para establecer alguna limitación a las facultades del Representante Legal, el oferente deberá anexar copia de la parte pertinente de dichos estatutos.

- b. Acreditar que el término de duración de la persona jurídica no es inferior al plazo de ejecución del contrato y un (1) año más.
- c. Acreditar la suficiencia de la capacidad del representante legal para la suscripción del contrato ofrecido, de conformidad con lo establecido en el numeral 2.1.2.3 del presente pliego de condiciones.
- d. Acreditar que su objeto social se encuentra directamente relacionado con el objeto de la presente contratación, esto es, prestación de servicios en **consultoría informática y/o implementación de sistemas de gestión de seguridad de la información.**

Si el oferente no presenta con su propuesta la copia pertinente de los estatutos, si corresponde, el Fondo Rotatorio del Ministerio de Relaciones Exteriores requerirá al proponente a fin de que aporte dicho(s) documento(s) dentro del plazo que le señale para el efecto o hasta antes del momento de realización de la audiencia de apertura del sobre económico.

Cuando el proponente no cumpla al momento de presentación de su propuesta con las condiciones de capacidad aquí exigidas, el oferente **no se considerará hábil** en los términos señalados en el numeral 1.27 del presente pliego de condiciones.

2.1.2.4.2. PERSONAS JURÍDICAS DE NATURALEZA PÚBLICA

Para los efectos previstos en este numeral se consideran personas jurídicas nacionales de naturaleza pública aquellas constituidas por disposición legal o reglamentaria, de acuerdo con la legislación nacional y que tengan su domicilio principal en Colombia. Para presentar propuesta en el presente proceso, acreditarán las siguientes condiciones:

- a. Acreditar su existencia y representación legal, salvo que dicha existencia y representación se derive de la Constitución o la ley. Para el efecto, mencionarán las normas, documentos o actos administrativos de creación. En todo caso, se citará o aportará el documento mediante el cual se le autorizó la presentación de la oferta y la posterior suscripción del contrato, impartida por el órgano competente, sin perjuicio de lo cual, será responsabilidad de la persona jurídica correspondiente, asegurarse de cumplir todos los requisitos presupuestales y administrativos necesarios para obligarse y ejecutar adecuada y oportunamente las obligaciones que contrae mediante la presentación de la propuesta.

En el evento que las normas, documentos o actos administrativos de creación hagan remisión a los estatutos de la persona jurídica para establecer alguna limitación a las facultades del Representante Legal, el oferente deberá anexar copia de la parte pertinente de dichos estatutos.

- b. Acreditar que el ente público oferente tiene capacidad legal para celebrar y ejecutar el contrato. Para efectos de lo anterior, el objeto de dicho ente, señalado en la ley o sus reglamentos, deberá tener relación directa con las obligaciones derivadas del contrato a celebrar como resultado del presente proceso de selección, de conformidad con lo indicado en el literal c) del numeral 4º del artículo 2º de la Ley 1150 de 2007.
- c. Acreditar la suficiencia de la capacidad legal del representante legal para presentar la propuesta y suscribir el contrato, teniendo en cuenta para estos efectos el alcance y la naturaleza de las diferentes obligaciones que adquiere. Por lo tanto, aportará los documentos relativos al acto de nombramiento y posesión del representante legal.

Si el oferente no cita o presenta con su propuesta los documentos solicitados en el presente numeral, el Fondo Rotatorio del Ministerio de Relaciones Exteriores requerirá al proponente a fin de que los cite o los aporte dentro del plazo que le señale para el efecto o hasta antes de la audiencia pública de apertura del sobre económico.

Si el proponente no cumple con los requerimientos solicitado por la entidad antes de la Audiencia de Adjudicación del presente proceso de selección, **no se considerará hábil** en los términos señalados en el numeral 1.27 del presente pliego de condiciones.

2.1.2.4.3. PERSONAS JURÍDICAS PÚBLICAS O PRIVADAS DE ORIGEN EXTRANJERO

Para los efectos previstos en este numeral, se consideran personas jurídicas públicas o privadas de origen extranjero las sociedades no constituidas de acuerdo con la legislación nacional. No obstante, las sucursales de las personas jurídicas públicas o privadas de origen extranjero deberán estar debidamente constituidas según las normas colombianas.

Las propuestas de personas jurídicas de origen extranjero se someterán en todo caso a la legislación colombiana, sin perjuicio de lo cual para su participación cumplirán con las siguientes condiciones:

a) Acreditar su existencia y representación legal a efectos de lo cual presentará un documento expedido por la autoridad competente en el país de su domicilio, en el que conste su existencia, objeto y vigencia, y el nombre del representante legal de la sociedad o de la persona o personas que tengan la capacidad para comprometerla jurídicamente y sus facultades para presentar la **Propuesta**, participar en todas las etapas del presente proceso de selección y suscribir el **Contrato**.

Cuando el representante legal tenga limitaciones estatutarias, se presentará adicionalmente copia del acta en la que conste la decisión del órgano social correspondiente que autorice al representante legal para presentar la **Propuesta**, la suscripción del **Contrato** y para actuar en los demás actos requeridos para la contratación en el caso de resultar **Adjudicatario**.

b) Acreditar un término mínimo remanente de duración de la sociedad igual al término de vigencia del **Contrato** y dos (2) años más.

c) Acreditar que su objeto social se encuentra directamente relacionado con el objeto de la presente contratación, esto es, prestación de servicios en **consultoría informática y/o implementación de sistemas de gestión de seguridad de la información**, de manera que le permita a la persona jurídica celebrar y ejecutar el contrato ofrecido, teniendo en cuenta para estos efectos el alcance y la naturaleza de las diferentes obligaciones que adquiere.

Si el oferente no presenta con su propuesta los documentos solicitados en el presente numeral, el Fondo Rotatorio del Ministerio de Relaciones Exteriores requerirá al proponente a fin de que los aporte dentro del plazo que le señale para el efecto o hasta la audiencia pública de apertura de sobre económico.

En el evento de que cualquiera de estos requerimientos no sea aplicable en el país del domicilio del Proponente de origen extranjero, se certifique por parte del representante legal o el apoderado en Colombia, esta situación.

Si el proponente no aporta los documentos solicitados por la entidad fechados con anterioridad al cierre del presente proceso de selección, **no se considerará hábil** en los términos señalados en el numeral **1.27** del presente pliego de condiciones.

NOTA: Todos los documentos emanados de otro país, presentados por personas jurídicas públicas o privadas de origen extranjero deberán encontrarse debidamente apostillados o legalizados según el caso y traducidos por traductor oficial con su firma debidamente legalizada.

2.1.2.4.3.1 CUMPLIMIENTO DEL PRINCIPIO DE RECIPROCIDAD

El **Fondo Rotatorio del Ministerio de Relaciones Exteriores** otorgará al **Proponente** extranjero el mismo tratamiento y las mismas condiciones, requisitos y procedimientos que los concedidos al nacional, exclusivamente bajo el principio de reciprocidad. Así, los **Proponentes** extranjeros recibirán igual tratamiento que los de origen colombiano, siempre que exista un acuerdo, tratado o convenio entre el país de su nacionalidad y Colombia que indique expresamente que a los nacionales colombianos se les concede en ese país el mismo tratamiento otorgado a sus nacionales en cuanto a las condiciones, requisitos y procedimientos para la celebración de contratos de acuerdo con lo dispuesto en el artículo 4.2.6. del Decreto 734 de 2012.

Se precisa, en relación con consorcios, uniones temporales y sociedad de objeto único conformado de acuerdo con el artículo 7 de la Ley 80 de 1993 que presenten propuestas que, en el evento en que en ellos participen personas (naturales o jurídicas) extranjeras, estas últimas deberán acreditar el principio de reciprocidad.

La apertura o existencia de sucursales (establecimientos de comercio en los términos del artículo 263 del Código de Comercio) en Colombia, de empresas o sociedades extranjeras, no le confieren a estas la condición de nacionales colombianas.

2.1.2.4.3.2 Apoderado

Las personas jurídicas extranjeras sin domicilio en Colombia acreditarán en el país un apoderado domiciliado en Colombia debidamente facultado para presentar la **Propuesta**, participar y comprometer a su representado en las diferentes instancias del proceso de selección, suscribir los documentos y declaraciones que se requieran así como el **Contrato**, suministrar la información que le sea solicitada, y demás actos necesarios de acuerdo con este **Pliego de Condiciones**, así como para representarla judicial o extrajudicialmente.

Dicho apoderado podrá ser el mismo apoderado único para el caso de personas extranjeras que participen en consorcio o unión temporal y en tal caso bastará para todos los efectos la presentación del poder común otorgado por todos los participantes del consorcio o unión temporal o promesa de sociedad futura.

El poder que otorga las facultades, en caso de ser expedido en el exterior, deberá encontrarse debidamente apostillados o legalizados según el caso y traducidos por traductor oficial con su firma debidamente legalizada.

2.1.2.4.4. PERSONA NATURAL

Si el oferente es una persona natural, acreditará la siguiente condición:

Acreditar que la actividad del oferente está directamente relacionada con el objeto de la presente contratación esto es, prestación de servicios en **consultoría informática y/o implementación de sistemas de gestión de seguridad de la información**, teniendo en cuenta para estos efectos el alcance y la naturaleza de las diferentes obligaciones que adquiere, de manera que le permita celebrar y ejecutar el contrato ofrecido.

Si el oferente no presenta con su propuesta los documentos solicitados en el presente numeral, el Fondo Rotatorio del Ministerio de Relaciones Exteriores requerirá al proponente a fin de que los aporte dentro del plazo que le señale para el efecto o hasta antes de la audiencia pública de apertura del sobre económico.

Si el proponente no aporta los documentos solicitados por la entidad fechados con anterioridad al cierre del presente proceso de selección, **no se considerará hábil** en los términos señalados en el numeral **1.27** del presente pliego de condiciones.

2.1.2.4.5. PROPUESTAS CONJUNTAS - PROPONENTES PLURALES

Se entenderá por propuesta conjunta, una propuesta presentada en consorcio o unión temporal.

En tal caso se tendrá como proponente, para todos los efectos, el grupo conformado por la pluralidad de personas, y no las personas que lo conforman individualmente consideradas.

Podrán participar consorcios y uniones temporales, para lo cual cumplirán los siguientes requisitos:

- a. Acreditar la existencia, representación legal, capacidad legal y jurídica de las personas naturales o jurídicas consorciadas o asociadas en unión temporal, y la capacidad de sus representantes para la constitución del consorcio o unión temporal, así como para la presentación de la propuesta, celebración y ejecución del contrato. El Fondo Rotatorio del Ministerio de Relaciones Exteriores verificará dicha información a través del certificado de existencia y representación legal y/o en el certificado de matrícula mercantil expedido por la Cámara de Comercio respectiva, según sea el caso en la página web **www.rue.com.co**.
- b. Acreditar la existencia del consorcio o de la unión temporal, y específicamente la circunstancia de tratarse de uno u otro, lo cual se declarará expresamente en el acuerdo de asociación correspondiente, señalando las reglas básicas que regulan las relaciones entre ellos, los términos, actividades, condiciones y participación porcentual de los miembros del consorcio o la unión temporal en la propuesta y en la ejecución de las obligaciones atribuidas al contratista por el contrato ofrecido.
- c. Acreditar que el término mínimo de duración del consorcio o de la unión temporal no sea inferior al plazo de ejecución del contrato a celebrar y un (1) año más.
- d. Acreditar que el término mínimo de duración de cada una de las personas jurídicas integrantes del consorcio o unión temporal no sea inferior al plazo de ejecución del contrato a celebrar y un (1) año más.
- e. La designación de un representante que estará facultado para actuar en nombre y representación del consorcio o de la unión temporal. Igualmente designarán un suplente que lo reemplace en los casos de ausencia temporal o definitiva.
- f. Los requisitos relacionados con la existencia, representación legal y duración de los consorcios o uniones temporales, se acreditarán mediante la presentación del documento consorcial o de constitución de la unión temporal en el que se consignent los acuerdos y la información requerida.
- g. Los requisitos relacionados con la existencia, representación y capacidad jurídica de cada uno de los integrantes del consorcio o unión temporal, sean personas jurídicas o naturales, deberán acreditarse conforme se indica en los numerales respectivos del presente Pliego de Condiciones.

La no presentación de los anteriores documentos, o su presentación sin el lleno de los requisitos o términos exigidos, será objeto de requerimiento por el Fondo Rotatorio del Ministerio de Relaciones Exteriores, para que los aporte o subsane la(s) falla(s) dentro del plazo que este señale o hasta la Audiencia de Adjudicación del presente proceso de selección. En todo caso la existencia del consorcio o de la unión temporal debe ser anterior al cierre del proceso.

Los consorcios y/o uniones temporales no podrán utilizar dentro de su denominación el nombre del Ministerio de Relaciones Exteriores y/o Fondo Rotatorio

Si el oferente no presenta con su propuesta los documentos solicitados en el presente numeral, el Fondo Rotatorio del Ministerio de Relaciones Exteriores requerirá al proponente a fin de que los aporte dentro del plazo que le señale para el efecto o hasta la audiencia pública de adjudicación.

Si el proponente no aporta los documentos solicitados por la entidad fechados con anterioridad al cierre del presente proceso de selección, **no se considerará hábil** en los términos señalados en el numeral **1.27** del presente pliego de condiciones.

2.1.2.5. CERTIFICADO DE INSCRIPCIÓN EN EL REGISTRO ÚNICO DE PROPONENTES (RUP), DE LA CÁMARA DE COMERCIO

El Fondo Rotatorio del Ministerio de Relaciones Exteriores verificará el Certificado de Inscripción en el Registro Único de Proponentes del oferente, expedido por la Cámara de Comercio respectiva, en la página web www.rue.com.co. En caso que la Entidad no lo pudiese verificar, será requerido al proponente. Dicho certificado y su información debe estar en firme a la fecha de cierre del presente proceso de selección.

El proponente, o todos los miembros del consorcio o unión temporal, que vayan a proveer los bienes y/o servicios objeto del presente proceso de selección, trátense de personas naturales y/o jurídicas, deberán estar registrados en el Registro Único de Proponentes de la Cámara de Comercio de acuerdo con el artículo 6 de la Ley 1150 de 2007, modificado por el artículo 221 del Decreto 019 de 2012, y Decreto 734 de 2012.

Del Certificado del Registro Único de Proponentes, la entidad verificara que se encuentre clasificado como **CONSULTOR**.

2.1.2.6. CONSTANCIA DE CUMPLIMIENTO DE APORTES AL SISTEMA DE SEGURIDAD SOCIAL INTEGRAL Y PARAFISCALES Y CONSTANCIA DE NO ENCONTRARSE EN MORA CON LOS RIESGOS LABORALES

Para cumplir lo previsto en el artículo 23 de la Ley 1150 de 2007, que modificó el inciso segundo y el párrafo 1° del artículo 41 de la Ley 80 de 1993, y en el artículo 50 de la Ley 789 de 2002, el oferente probará el cumplimiento de sus obligaciones frente al Sistema de Seguridad Social Integral y las de carácter parafiscal (Cajas de Compensación Familiar, Sena e ICBF).

Así mismo, el oferente deberá presentar certificación original suscrita por el revisor fiscal o el representante legal según corresponda, donde indique que la sociedad NO se encuentra en mora en sus aportes al Sistema General de Riesgos Laborales, de conformidad con el último inciso del artículo 7 de la Ley 1562 del 11 de julio de 2102.

Para el cumplimiento de los dos incisos anteriores, el certificado deberá ser presentado de la siguiente forma:

- a) Las personas jurídicas lo harán mediante certificación expedida por el revisor fiscal o representante legal, según corresponda.
- b) Las personas naturales empleadoras lo harán mediante certificación expedida por el revisor fiscal o en su defecto por el oferente.
- c) Cuando se trate de persona natural no empleadora deberá acreditar el pago de sus aportes al Sistema de Seguridad Social Integral mediante la presentación de las planillas correspondientes.

Si el oferente no presenta con su propuesta la constancia de cumplimiento de aportes a la seguridad social integral y parafiscales o de riesgos laborales, según corresponda, o si presentándola ésta no se ajusta a la totalidad de lo exigido en la ley o en el presente pliego de condiciones, el Fondo Rotatorio del Ministerio de Relaciones Exteriores requerirá al proponente a fin de que la aporte o subsane lo pertinente dentro del plazo que le señale para el efecto o hasta antes de la Audiencia Pública de apertura del sobre económico.

2.1.2.7. GARANTÍA DE SERIEDAD DE LA PROPUESTA

2.1.2.7.1. VALIDEZ DE LA PROPUESTA

Las ofertas deberán ser válidas hasta el momento de adjudicación del presente proceso de selección y deberán estar amparadas mediante la garantía de seriedad de la oferta, la cual en el momento de cierre del proceso deberá tener una vigencia de 90 días contados a partir del cierre.

La validez de la oferta se entenderá acreditada con la garantía de seriedad del ofrecimiento y se entiende prorrogada la vigencia con la ampliación del término de dicha garantía.

2.1.2.7.2. CONDICIONES DE LA GARANTIA DE SERIEDAD DE LA PROPUESTA

Cada proponente presentará con su propuesta una garantía de seriedad de su ofrecimiento, de conformidad con lo establecido en el artículo 5.1.3 del Decreto 734 de 2012, en favor del **FONDO ROTATORIO DEL MINISTERIO DE RELACIONES NIT. 860.511.071-6** y del **MINISTERIO DE RELACIONES EXTERIORES NIT. 899.999.042-9**, incluyendo en su texto, el contenido descrito en el numeral 2.1.2.7.3 del presente pliego y de acuerdo con lo establecido a continuación:

- a. Dicha garantía será otorgada incondicionalmente a favor del Ministerio de Relaciones Exteriores y del Fondo Rotatorio del Ministerio de Relaciones Exteriores.
- b. El valor de la garantía de seriedad del ofrecimiento será del veinte por ciento (20%) del valor total del presupuesto oficial.
- c. La vigencia de la garantía será mínimo de noventa (90) días calendario, contados desde la fecha definitiva de cierre del presente proceso de selección.

En todo caso la vigencia de esta garantía deberá extenderse hasta la aprobación de la garantía que ampara los riesgos propios de la etapa contractual. En consecuencia, si por algún motivo dentro del período de vigencia de la garantía de seriedad del ofrecimiento no se ha(n) aprobado la(s) garantía(s) que ampara(n) los riesgos propios de la etapa contractual, el proponente seleccionado tendrá la obligación de aportar prórroga de la vigencia de la garantía de seriedad del ofrecimiento, por un término igual a la mitad del inicialmente fijado.

- d. Cuando la propuesta se presente en consorcio o unión temporal, la garantía deberá ser tomada a nombre del consorcio o de la unión temporal, según el caso, con la indicación de cada uno de sus integrantes y expresará claramente que será exigible por su valor total ante el incumplimiento en que incurran cualquiera de los integrantes del grupo proponente, en todo o en parte, cuando de manera directa o indirecta tal incumplimiento derive en el incumplimiento de parte del proponente de las obligaciones amparadas.
- e. La garantía de seriedad de la oferta se hará exigible de conformidad con las disposiciones vigentes sobre la materia, previa realización de los trámites y actuaciones que garanticen el debido proceso. El cobro de la garantía de seriedad de oferta se entiende sin perjuicio del derecho que le asiste al

Ministerio, de exigir por los medios reconocidos en Colombia la indemnización de los perjuicios que con la falta de seriedad de oferta en los eventos previstos, se la hayan causado o se le llegaren a causar.

- f. El valor de la presente póliza será exigible con la ejecutoria del acto administrativo expedido por la Entidad en la que se declare el incumplimiento del proponente respecto de su oferta, y se pagará el valor total al beneficiario en los términos previstos por la Ley.

2.1.2.7.3. ALCANCE DEL AMPARO Y CONTENIDO MÍNIMO DE LA GARANTÍA

La garantía de seriedad del ofrecimiento incluirá en su texto el contenido que a continuación se requiere, en los términos y con los alcances que se indican, mediante constancias o cláusulas adicionales o complementarias a la misma, de manera expresa y escrita, y cuyos alcances no serán limitados por otras cláusulas, constancias o documentos privados:

- a. La garantía de seriedad de la oferta cubrirá los perjuicios derivados del incumplimiento del ofrecimiento en los siguientes eventos:
 - (i) La no suscripción del contrato sin justa causa por parte del proponente seleccionado.
 - (ii) La no ampliación de la vigencia de la garantía de seriedad de la oferta cuando el término previsto en los pliegos para la adjudicación del contrato se prorrogue o cuando el término previsto para la suscripción del contrato se prorrogue, siempre y cuando esas prórrogas no excedan un término de tres meses.
 - (iii) La falta de otorgamiento por parte del proponente seleccionado, de la garantía de cumplimiento exigida por la entidad para amparar el incumplimiento de las obligaciones del contrato.
 - (iv) El retiro de la oferta después de vencido el término fijado para la presentación de las propuestas.
 - (v) El haber manifestado ser Mipyme para limitar la convocatoria de un proceso contractual sin cumplir los requisitos establecidos en la normativa para tener tal condición. (NO APLICA ESTE NUMERAL)
- b. La presente garantía amparará en general el cumplimiento de las obligaciones asumidas por el tomador con ocasión de la presentación de una propuesta para el proceso de selección abierto por el Ministerio de Relaciones Exteriores y/o su Fondo, en el caso de resultar adjudicatario del mismo.
- c. El cumplimiento de los requisitos establecidos como condiciones de perfeccionamiento, ejecución y legalización del contrato en el Anexo que contiene la minuta del contrato del pliego de condiciones que rige el presente proceso de contratación.
- d. El valor de la presente garantía será exigible con la ejecutoria del acto administrativo expedido por la Entidad, en el que se declare el incumplimiento del proponente respecto de su oferta, y se pagará el valor total al beneficiario en los términos previstos por la ley.

Si la garantía de seriedad del ofrecimiento aportada con la propuesta, no se ajusta a la totalidad de lo exigido en la ley o en el presente pliego de condiciones, el Ministerio y/o su Fondo Rotatorio requerirá al proponente a fin de que la subsane en lo pertinente dentro del plazo que le señale para el efecto o hasta antes de la Audiencia Pública de apertura de sobre económico.

Al proponente se le hará efectiva la garantía de seriedad de la oferta en los siguientes eventos:

- Cuando solicite el retiro de su propuesta después del cierre, salvo en el caso de inhabilidad o incompatibilidad sobreviniente.
- Cuando resulte favorecido con la adjudicación y no suscriba el contrato o no cumpla con los requisitos de legalización del mismo.

2.1.2.8. IDENTIFICACIÓN TRIBUTARIA

El oferente nacional indicará su identificación tributaria e información sobre el régimen de impuestos al que pertenece, para lo cual aportará con la oferta copia del Registro Único Tributario RUT; las personas jurídicas y/o naturales integrantes de un consorcio o unión temporal acreditarán individualmente este requisito, cuando intervengan como responsables del impuesto sobre las ventas, por realizar directamente la prestación de servicios gravados con dicho impuesto. Lo anterior conforme al artículo 368 del Estatuto Tributario, en concordancia con el artículo 66 de la ley 488 de 1998 que adicionó el artículo 437 del mismo Estatuto, y el Decreto 2645 de 2011.

Si el oferente no presenta con su oferta copia del Registro Único Tributario RUT, la Entidad requerirá al proponente a fin de que la aporte dentro del plazo que le señale para el efecto o hasta antes de la Audiencia Pública de apertura del sobre económico.

2.1.2.9. CONSULTA EN EL BOLETÍN DE RESPONSABLES FISCALES DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA

Para dar cumplimiento a lo previsto en el artículo 60 de la Ley 610 de 2000, las Resoluciones Orgánicas No.5149 de 2000 y No. 5677 de 2005, y la Circular No. 005 del 25 de febrero de 2008, el Fondo Rotatorio del Ministerio de Relaciones Exteriores hará directamente la consulta y verificación sobre la inclusión o no del proponente o de cada uno de los miembros del consorcio o unión temporal, según el caso, en el Boletín de Responsables Fiscales de la Contraloría General de la República.

De conformidad con lo señalado en el citado artículo 60 de la Ley 610 de 2000: *“Los representantes legales, así como los nominadores y demás funcionarios competentes, deberán abstenerse de nombrar, dar posesión o celebrar cualquier tipo de contrato con quienes aparezcan en el boletín de responsables, so pena de incurrir en causal de mala conducta, en concordancia con lo dispuesto en el artículo 6º de la ley 190 de 1995. Para cumplir con esta obligación, en el evento de no contar con esta publicación, los servidores públicos consultarán a la Contraloría General de la República sobre la inclusión de los futuros funcionarios o contratistas en el boletín”* (Subrayado fuera del texto).

2.1.2.10. COMPROMISO ANTICORRUPCIÓN

La propuesta estará acompañada del Compromiso Anticorrupción suscrito por el proponente o por el representante legal o apoderado, constituido en debida forma para el efecto, para lo cual se deberá diligenciar el Anexo No. 7 “Compromiso Anticorrupción” del pliego de condiciones.

Si el proponente no incluye el Compromiso Anticorrupción, o si incluyéndolo no está suscrito por el proponente, representante legal o apoderado, constituido en debida forma para el efecto, o si el compromiso está incompleto o su contenido no está conforme a lo exigido en el Anexo No. 7 del pliego de condiciones, el Fondo Rotatorio del Ministerio de Relaciones Exteriores le requerirá para que lo allegue o subsane lo pertinente dentro del plazo señalado para el efecto.

2.2. EVALUACIÓN ECONÓMICA Y FINANCIERA

Esta evaluación se encuentra integrada por la verificación de los requisitos de carácter económico y financiero y la ponderación económica. Para efectos de lo anterior, el oferente deberá presentar los documentos que se relacionan a continuación:

2.2.1. CRITERIOS Y DOCUMENTOS DE VERIFICACIÓN ECONÓMICA Y FINANCIERA

2.2.1.1. CAPACIDAD FINANCIERA

La capacidad financiera de los proponentes se verificará de forma general de la información en firme contenida en el Certificado de Inscripción y Clasificación en el Registro Único de Proponentes (RUP) **a 31 de diciembre de 2012 y en firme a la fecha de cierre del presente proceso de selección.**

Se considerará habilitado financieramente el oferente que cumpla con los siguientes indicadores:

a. PATRIMONIO

Por concepto de patrimonio la Entidad habilitará al proponente que presente un patrimonio igual o mayor al 100% del valor del presupuesto oficial asignado para el presente proceso.

La información que se enuncia a continuación servirá a la Entidad de base para establecer si la propuesta presentada por el proponente cumple o no con las condiciones financieras exigidas por la Entidad, y por ende si se encuentra o no habilitado financieramente.

TOTAL PATRIMONIO	≥100%PPTO
------------------	-----------

b. CAPITAL DE TRABAJO (CT)

CT: Activo Corriente – Pasivo Corriente

Al proponente que presente un Capital de Trabajo igual o mayor al 100% del valor del presupuesto oficial asignado para el presente proceso.

La información que se enuncia a continuación servirá a la Entidad de base para establecer si la propuesta presentada por el proponente cumple o no con las condiciones financieras exigidas por la Entidad, y por ende si se encuentra o no habilitado financieramente.

ACT.CTE	PAS.CTE.	C.T	≥ 100 % PPTO
---------	----------	-----	--------------

c. ÍNDICE DE LIQUIDEZ (Activo Corriente / Pasivo Corriente)

IL = INDICE DE LIQUIDEZ (Activo Corriente/Pasivo Corriente)

Al proponente que presente un Índice de Liquidez igual o mayor al 1%.

La información que se enuncia a continuación servirá a la Entidad de base para establecer si la propuesta presentada por el proponente cumple o no con las condiciones financieras exigidas por la Entidad, y por ende si se encuentra o no habilitado financieramente.

ACT. CTE	PAS. CTE.	IL \geq 1%
----------	-----------	--------------

d. NIVEL DE ENDEUDAMIENTO TOTAL: (NET)

NET= (Pasivo Total / Activo Total) * 100%

Al proponente que presente un Nivel de Endeudamiento igual o menor al 60% de deuda.

La información que se enuncia a continuación servirá a la Entidad de base para establecer si la propuesta presentada por el proponente cumple o no con las condiciones financieras exigidas por la Entidad, y por ende si se encuentra o no habilitado financieramente.

(PASIVO TOTAL / ACTIVO TOTAL) * 100 = \leq A 60%

Nota 1: En el evento que la capacidad financiera del proponente no se ajuste al mínimo indicado en el presente numeral, se considera que la oferta no cumple con lo requerido, por lo tanto la oferta **no se** considerará hábil en los términos señalados en el numeral 1.27 del presente pliego de condiciones.

Nota 2: La verificación de los indicadores financieros de las uniones temporales o consorcios, se calcularán con base en las sumatorias de los patrimonios, activos y pasivos correspondientes de cada uno de sus integrantes.

2.2.1.2 CAPACIDAD DE ORGANIZACIÓN.

El Fondo Rotatorio del Ministerio de Relaciones Exteriores verificará el Certificado de Inscripción y Clasificación en el Registro Único de Proponentes del oferente expedido por la Cámara de Comercio respectiva, en la página web www.rue.com.co; la capacidad técnica de organización como **CONSULTOR** de cada oferente, teniendo en cuenta el siguiente personal mínimo de acuerdo con la especialidad requerida.

PERSONAL	NÚMERO
Socios o asociados	0
Personal Profesional Universitario	4
Personal administrativo	0
Tecnólogo	0
Operativo	0
TOTAL	4

Dicha información se verificará directamente del RUP. Si el registro único de proponentes no contiene la información solicitada por la entidad, el proponente deberá aportar certificación del Representante legal de la persona jurídica proponente o del proponente persona natural informando el número de trabajadores o

personal con que cuenta, la especialidad de acuerdo con la tabla antes descrita (profesional, administrativo, tecnólogo y operativo) y la forma de vinculación de dicho personal.

En el evento que la capacidad de organización del proponente no se ajuste al criterio aquí definido, se considera que la oferta no cumple con lo requerido, por lo tanto la oferta **no se considerará hábil** en los términos señalados en el numeral 1.27 del presente pliego de condiciones.

2.2.1.3. CONSIDERACIONES ESPECIALES PROPONENTES EXTRANJEROS

Los Proponentes extranjeros deberán presentar sus documentos, de acuerdo con lo establecido en las leyes y normas del país de origen. No obstante estos documentos deberán venir suscritos por el representante legal de la firma oferente y por el contador que los elaboró.

Las personas naturales o jurídicas extranjeras, deben presentar sus estados financieros debidamente traducido al idioma castellano por traductor oficial y legalizada su firma, expresados en pesos colombianos a la tasa representativa del mercado certificada a 31 de diciembre de 2012, debidamente legalizados o apostillados, según el caso.

Las disposiciones de este Pliego de Condiciones en cuanto a la forma en que se deben allegar por parte de los Proponentes extranjeros los documentos, se aplicará sin perjuicio de lo pactado en tratados o convenios internacionales ratificados por Colombia.

2.2.1.4 CLASIFICACION DEL REGISTRO ÚNICO DE PROPONENTES (RUP), DE LA CÁMARA DE COMERCIO.

El Fondo Rotatorio del Ministerio de Relaciones Exteriores verificará el Certificado de Inscripción en el Registro Único de Proponentes del oferente, expedido por la Cámara de Comercio respectiva, en la página web www.rue.com.co. En caso que la Entidad no lo pudiere verificar, será requerido al proponente. Dicho certificado y su información deberá encontrarse en firme a la fecha de cierre del presente proceso de selección.

El proponente, o todos los miembros del consorcio o unión temporal, que vayan a proveer los bienes y/o servicios objeto del presente proceso de selección, trátense de personas naturales y/o jurídicas, deberán estar registrados en el Registro Único de Proponentes de la Cámara de Comercio de acuerdo con el artículo 6 de la Ley 1150 de 2007, modificado por el artículo 221 del Decreto 019 de 2012, y Decreto 734 de 2012.

Adicionalmente, el proponente o uno o varios de los miembros del consorcio o unión temporal, según corresponda, deberán tener la clasificación del CIIU 4AC (Clasificación Industrial Internacional Uniforme) dentro del Registro Único de Proponentes (RUP), y la misma deberá encontrarse en firme al momento de cierre del proceso de selección.

Del Registro Único de Proponentes se verificará la inscripción de una de las la actividad económica CIIU del proponente de conformidad con lo indicado en el siguiente cuadro, y que se encuentre en firme al momento de cierre del proceso de selección.

DIVISION	GRUPO	CLASE	DESCRIPCION DE LA CLASIFICACION
62	620	6202	Actividades de consultoría informática y actividades de administración de instalaciones informáticas.
Ó			

62	620	6209	Otras actividades de tecnologías de información y actividades de servicios informáticos.
----	-----	------	--

NOTA 1: Para aquellos oferentes que no cuenten con la clasificación del CIIU 4AC (Clasificación Industrial Internacional Uniforme) dentro del Registro Único de Proponentes (RUP); la Entidad verificará dicha clasificación del Registro Único Tributario RUT. En dicho documento (RUT) se verificará que el oferente este inscrito antes de la fecha de cierre en la clasificación (*cuatro dígitos*) que se discrimina en el pliego de condiciones, resaltando que el Ministerio tomará como fecha de inscripción de la clasificación la consignada en el numeral 61 del RUT.

2.2.2. PONDERACION ECONÓMICA (NO APLICA)

La ponderación económica NO APLICA por cuanto no se asignará puntuación respecto al precio ofertado, sin embargo el proponente deberá hacer la presentación de la propuesta económica de acuerdo al siguiente numeral.

2.2.2.1 PRESENTACIÓN DE LA PROPUESTA ECONÓMICA

La propuesta económica Anexo No. 4 y Anexo 4 A deberán presentarse en sobre cerrado y copia en medio magnético en formato Excel, el cual será abierto y verificado en Audiencia Pública de acuerdo al procedimiento establecido en el numeral 1.28 del Pliego de Condiciones.

La propuesta económica deberá incluir todos los conceptos asociados con las tareas a contratar que comprenden, entre otros:

1. La remuneración del personal del consultor, la cual deberá incluir según el caso, sueldos, cargas por concepto de seguridad social, prestaciones sociales, dotación, auxilios.
2. Gastos de administración, incluye los viáticos, gastos legales, seguros, indemnizaciones, arrendamientos, servicios públicos, operación y mantenimiento oficinas, útiles y papelería, transporte, actualizaciones tecnológicas.
3. Utilidades del consultor.
4. Gastos contingentes. (Imprevistos)

2.2.3. INFORMACION PARA EL SISTEMA INTEGRAL DE INFORMACION FINANCIERA (SIIF)

Con el fin de ingresar los datos al Sistema Integral de Información Financiera "SIIF2", los proponentes que participen en este proceso de contratación diligenciarán el Anexo No. 8 "Datos Básicos Beneficiario Cuenta" con la información allí requerida y aportarán fotocopia de la cédula de ciudadanía y certificación bancaria en original cuya expedición no sea mayor a **treinta (30) días** a la fecha de cierre del presente proceso de contratación. Este requisito no aplica para los consorcios o uniones temporales que presente oferta.

En caso que el consorcio o unión temporal sea adjudicatario del contrato, procederá a abrir una única cuenta a nombre del consorcio o de la unión temporal y presentará la certificación de la misma como requisito previo a la suscripción del contrato. Así mismo, adquirirá un Número de Identificación Tributaria (NIT) y allegará copia del respectivo RUT. Lo anterior, teniendo en cuenta que el Sistema Integral de Información Financiera (SIIF2), solo permite acoger una cuenta bancaria para registrar la obligación y orden de pago. En todos los casos aportará fotocopia de la cédula de ciudadanía del titular de la cuenta. Así mismo deberá encontrarse en la actividad económica señalada en el Pliego.

2.3. EVALUACIÓN TÉCNICA

Esta evaluación se encuentra integrada por la verificación y ponderación técnica, así:

2.3.1 DOCUMENTOS Y CRITERIOS TÉCNICOS OBJETO DE VERIFICACIÓN:

La verificación técnica versará sobre los siguientes aspectos:

- I. Cumplimiento Especificaciones Técnicas Mínimas Excluyentes.
- II. Cumplimiento de las condiciones de experiencia mínima específica del proponente.
- III. Cumplimiento de las condiciones de experiencia mínima específica del equipo de trabajo.
- IV. Certificación de distribuidor y/o comercializador autorizado de la herramienta de software ofrecido.

La ponderación técnica versará sobre los siguientes aspectos:

- (i) Formación adicional a la mínima requerida del equipo de trabajo.
- (ii) Experiencia adicional a la mínima requerida del equipo de trabajo.
- (iii) Certificación ISO 27001-2005.
- (iv) Experiencia específica adicional del proponente.
- (v) Actualizaciones de Versiones de la Herramienta de Apoyo para la Gestión del SGSI.

2.3.1.1. VERIFICACIÓN DE ESPECIFICACIONES TÉCNICAS MÍNIMAS EXCLUYENTES

Los aspectos excluyentes son todos aquellos que por su especial característica requieren de una exigencia particular de cumplimiento que no puede obviarse y por lo tanto son de carácter obligatorio, y corresponden a la descripción detallada de los servicios requeridos y el resultado esperado de la presente consultoría.

El proponente acreditará que los bienes y/o servicios ofrecidos cumplen con las especificaciones técnicas mínimas excluyentes exigidas en la descripción contenida en el Anexo Técnico No. 2 "**Especificaciones Técnicas Mínimas Excluyentes**" del pliego de condiciones, **PARA LO CUAL DEBERA PRESENTAR CON SU OFERTA DICHO ANEXO.**

Es importante anotar, que la información contenida en el Anexo No.2 **NO** puede ser modificada en ninguna forma por el oferente, ya que estas especificaciones técnicas son las mínimas excluyentes que exige la Entidad, que por tanto **SON DE OBLIGATORIO CUMPLIMIENTO POR LOS OFERENTES Y DE NO LLEGARSE A INCLUIR COMPLETAMENTE IMPLICARA QUE LA OFERTA SEA RECHAZADA, SALVO CUANDO SE TRATE DE OFRECIMIENTOS TÉCNICOS SUPERIORES Y ASÍ QUEDE CONSIGNADO EN EL PLIEGO DE CONDICIONES.**

NOTA: Sobre el cumplimiento de las especificaciones técnicas mínimas excluyentes el Fondo Rotatorio del Ministerio de Relaciones Exteriores **NO REALIZARÁ** ningún tipo de requerimiento, teniendo en cuenta que estas son de obligatorio cumplimiento y no podrán obviarse en la presentación de la respectiva oferta.

2.3.1.2. EXPERIENCIA EXIGIDA PARA EL PROCESO DE SELECCIÓN

La experiencia exigida en el presente proceso de contratación será la indicada en los numeral **2.3.1.2.1** del presente pliego de condiciones. Para el efecto el proponente deberá diligenciar los siguientes Anexos:

- **ANEXO 3:** “Certificación de Experiencia del Proponente”
- **ANEXO 3A:** “Experiencia mínima específica y adicional del equipo de trabajo -Hojas de vida” GERENTE DE PROYECTO Y ARQUITECTO DE SEGURIDAD
- **ANEXO 3B:** “Experiencia mínima específica y adicional del equipo de trabajo -Hojas de vida” CONSULTOR SENIOR EN SEGURIDAD.
- **ANEXO 3C:** “Experiencia mínima específica y adicional del equipo de trabajo -Hojas de vida” PROFESIONAL EXPERTO ISO 20000.
- **ANEXO 3D:** “Experiencia mínima específica y adicional del equipo de trabajo -Hojas de vida” CONSULTOR DE PRUEBAS DE SEGURIDAD.

2.3.1.2.1. EXPERIENCIA MÍNIMA ESPECÍFICA DEL PROPONENTE

El proponente acreditará su experiencia bajo las siguientes condiciones mínimas:

1. El proponente deberá acreditar que como mínimo ha celebrado y ejecutado en los últimos cinco (5) años anteriores al cierre del presente proceso de selección un (1) contrato cuyo objeto sea:

- **CONSULTORÍAS y/o ACOMPAÑAMIENTO y/o IMPLEMENTACIÓN DE UN SISTEMA DE GESTIÓN DE SEGURIDAD DE LA INFORMACIÓN.**

Ó deberá acreditar que como mínimo ha celebrado y ejecutado en los últimos cinco (5) años anteriores al cierre del presente proceso de selección contratos cuyo objeto sea:

- **ANÁLISIS DE RIESGOS DE SEGURIDAD DE LA INFORMACIÓN.**
- **VERIFICACIÓN DEL CUMPLIMIENTO DE LA NORMA ISO 27001.**
- **VALORACIÓN Y/O CLASIFICACIÓN DE ACTIVOS DE INFORMACIÓN.**
- **EJECUCION DE PRUEBAS DE VULNERABILIDAD DE RED Y/O APLICACIONES DE LA INFORMACIÓN.**
- **DISEÑOS DE SEGURIDAD DE INFORMACIÓN.**
- **CONTINUIDAD DEL NEGOCIO.**

Nota: El proponente debe acreditar por lo menos un (1) contrato de cada una de las descripciones anteriores. Ello será posible tanto mediante certificaciones individuales de contratos diferentes para cada una de ellas, como también mediante certificaciones de un mismo contrato en el que consten las cuatro actividades o descripciones ya mencionadas. También será posible que combine las alternativas anteriores, siempre que el resultado sea el exigido de acreditar por lo menos dos contratos en cada una de las descripciones antedichas.

Se deberá acreditar la experiencia bajo las siguientes condiciones mínimas:

NÚMERO DE CONTRATOS A CERTIFICAR:

Mínimo: uno (1)

Máximo: seis (6)

CUANTÍA REQUERIDA EN S.M.L.M.V PARA LA CERTIFICACION: Cuya sumatoria de los contratos a certificar sea igual o superior al 50% del valor total del presupuesto oficial asignado para el presente proceso de selección.

Las certificaciones deben indicar las actividades y el valor de cada una de ellas. (Señaladas en el presente numeral)

Cuando las certificaciones expresen su valor en dólares, se tendrá en cuenta la TRM a la fecha en que se celebró el contrato certificado.

Cada certificación de experiencia se analizará por separado, en caso de tratarse de contratos adicionales, el valor adicional se convertirá en salarios mínimos mensuales legales vigentes (SMMLV) del año de suscripción del respectivo contrato certificado, a la fecha de firma del contrato adicional y se sumará al valor del contrato principal.

2. Para verificar el valor de los contratos certificados, el Fondo Rotatorio del Ministerio de Relaciones Exteriores realizará la conversión a salarios mínimos legales mensuales vigentes SMLMV del valor del presupuesto oficial (SMLMV año 2013) y del valor del contrato que se indique en el formato de experiencia o certificación correspondiente, para lo cual se hará la conversión al valor del SMLMV del año de celebración del respectivo contrato.

3. Cuando se trate de Consorcios o Uniones Temporales se requiere que al menos uno de sus integrantes cumpla con el cincuenta (50%) de la experiencia exigida en el numeral anterior. En todo caso, la sumatoria de los porcentajes de acreditación de la experiencia de los integrantes deberá ser igual o superior al 100% de la experiencia exigida.

Cuando los miembros del consorcio o de la unión temporal acrediten experiencia igualmente en contratos ejecutados bajo estas modalidades, sólo se tendrá en cuenta como experiencia de aquellos, la referida al porcentaje de participación que hubieren tenido en el grupo o asociación que ejecutó el contrato.

4. El proponente acreditará la experiencia requerida para este proceso de selección a través de cualquiera de las siguientes formas: a) mediante el diligenciamiento del Anexo No. 3 "Certificaciones de Experiencia del Proponente", y con el lleno de los requisitos exigidos en el numeral 1; o, b) mediante la presentación de certificaciones expedidas por quien otorga la misma, siempre y cuando contengan la totalidad de datos solicitados en el Anexo 3 y, con el lleno de los requisitos exigidos en el numeral 1.

5. Aquellos Anexos o certificaciones de experiencia que califiquen el cumplimiento del contrato como "malo", "regular", o expresiones similares que demuestren el cumplimiento no satisfactorio del mismo o que indiquen que durante su ejecución fueron sujetas a multas o sanciones debidamente impuestas por la administración o que a las mismas no se les haya hecho efectiva la cláusula penal estipuladas en los contratos, no se aceptarán por el Fondo Rotatorio del Ministerio de Relaciones Exteriores.

2.3.1.2.2. EXPERIENCIA MÍNIMA ESPECÍFICA DEL EQUIPO DE TRABAJO (ANEXOS 3A, 3B, 3C y 3D)

La experiencia requerida para el presente proceso será el que se describe a continuación:

PERSONAL	REQUISITOS ACADÉMICOS	REQUISITOS DE EXPERIENCIA
Gerente de Proyecto y Arquitecto de Seguridad	-Profesional en Ingeniería -Especialización Y/o Maestría en seguridad de la información.	-Experiencia profesional de cinco (5) años como gerente de proyectos de tecnología y/o seguridad de la información. - Haber participado como arquitecto en mínimo un (1) proyecto de Seguridad de la Información.
Consultor Sénior en Seguridad	-Profesional en Ingeniería. -Certificado CISA (Certified Information Systems Auditor) y/o CISM (Certified Information Security Manager) y/o CRISC (Certified in Risk and Control) y/o CISSP (Certified Information System Security Professional).	-Experiencia profesional de tres (3) años en proyectos de seguridad de la información. -Haber participado como mínimo en un (1) proyecto de Seguridad de la Información.
Profesional experto ISO 20000	-Profesional en Ingeniería -Certificado como auditor interno ISO 20000 y/o certificado ITIL (Information Technology Infrastructure Library).	-Experiencia profesional de tres (3) años en seguridad de la información. - Haber participado como mínimo en un (1) proyecto de Seguridad de la información.
Consultor de pruebas de seguridad	-Profesional en Ingeniería -Certificado CEH (Certified Ethical Hacker) y/o OSCP (Offensive Security Certified Professional).	-Experiencia profesional de tres (3) años en realización de pruebas de seguridad. -Haber participado como mínimo en un (1) proyecto de Seguridad de la Información.

DEDICACIÓN HORARIA MINIMA DEL EQUIPO DE TRABAJO:

PERFIL	HORAS
Gerente de Proyecto y Arquitecto de Seguridad	384
Consultor Sénior en Seguridad	640

Profesional experto ISO 20000	640
Consultor de pruebas de seguridad	80

Nota 1: Cada profesional postulado aplica para un único perfil requerido en este proceso.

Nota 2: El personal propuesto ofrecido por el proponente no podrá ser objeto de cambio en la ejecución del contrato, salvo expresa solicitud que hará el supervisor del mismo, el cual se reserva el derecho a solicitarlo en caso de no existir entera satisfacción acerca de la idoneidad del mismo, previa notificación por escrito al oferente adjudicatario, debiendo éste asignar uno nuevo de iguales o mejores características, de forma inmediata.

Nota 3: El proponente deberá acreditar la experiencia del personal propuesto para la ejecución del contrato, mediante el diligenciamiento de los Anexos No. 3A, 3B, 3C y 3D “Experiencia del personal propuesto para la ejecución del contrato – hojas de vida”

Nota 4: La disponibilidad de los ingenieros para el cumplimiento del objeto del contrato estará definida por un cronograma de actividades, que el proponente deberá entregar al supervisor y que será avalada por este.

Nota 5: La experiencia profesional se cuenta desde la expedición de la tarjeta profesional de ingeniería, la cual deberá anexar junto con los Anexos No. 3A, 3B, 3C y 3D.

2.3.1.3. CERTIFICACIÓN DE DISTRIBUIDOR Y/O COMERCIALIZADOR AUTORIZADO DE LA HERRAMIENTA DE SOFTWARE OFRECIDO.

El proponente deberá adjuntar una certificación de Distribuidor y/o comercializador Autorizado del Software de gestión para la Implementación de un SGSI. La certificación debe ser expedida por el fabricante o distribuidor mayorista, y debe estar dirigida al Fondo Rotatorio del Ministerio de Relaciones Exteriores con fecha de expedición no mayor a treinta (30) días calendario, anteriores a la fecha de presentación de la propuesta.

En el evento que la certificación sea expedida por un distribuidor mayorista, se deberá anexar igualmente la certificación de distribuidor y/o comercializador autorizado de este mayorista expedida por el fabricante.

2.3.2. PONDERACIÓN TÉCNICA (1.000 PUNTOS)

Los factores que comprenden la ponderación técnica son los siguientes:

1. Formación adicional a la mínima requerida del equipo de trabajo (350 puntos)
2. Experiencia adicional a la mínima requerida del equipo de trabajo (250 puntos)
3. Certificación ISO 27001-2005 (100 puntos)
4. Experiencia específica adicional del proponente (100 puntos)
5. Actualizaciones de Versiones de la Herramienta de Apoyo para la Gestión del SGSI. (200 puntos)

2.3.2.1 CAPACIDAD TECNICA EQUIPO DE TRABAJO: 600 PUNTOS

2.3.2.1.1 Formación adicional a la mínima requerida del equipo de trabajo: 350 Puntos

Corresponde al nivel de formación del personal ofrecido para la ejecución del objeto del presente proceso de selección, el cual deberá ser **adicional** a lo mínimo requerido, y que será calificado así:

NIVEL DE FORMACIÓN	PUNTAJE
Si las personas del equipo de trabajo propuesto para los perfiles de Consultor Sénior en Seguridad, Profesional Experto ISO 20000 y Consultor de pruebas de seguridad , presentan alguna de las siguientes certificaciones, adicionales a las mínimas requeridas: CISA (Certified Information Systems Auditor) y/o CISM (Certified Information Security Manager) y/o CISSP (Certified Information Systems Security Professional) obtendrán 50 puntos por cada uno de los perfiles que cumplan con dicha certificación adicional, para un máximo de 150 Puntos.	150 puntos
Si las personas del equipo de trabajo propuesto para los perfiles de Consultor Sénior en Seguridad, Profesional experto ISO 20000 y Consultor de pruebas de seguridad tienen especialización en Seguridad de la Información y/o especialización en Auditoria de Sistemas y/o especialización en Control Interno y/o especialización seguridad informática y/o especialización en sistemas de gestión de seguridad informática y/o especialización en seguridad en redes, obtendrán 50 puntos por cada uno de los perfiles que cumplan con alguna de las especializaciones señaladas, para un máximo de 150 Puntos.	150 puntos
Si el gerente del proyecto certifica que tiene una especialización en gerencia de proyectos y/o es certificado PMP (Project Management Professional), obtendrán 50 puntos.	50 puntos

2.3.2.1.2 Equipo de Trabajo- Experiencia Adicional: 250 Puntos

NIVEL DE FORMACIÓN	PUNTAJE
Si todas las personas del equipo de trabajo mínimo propuesto, tienen como mínimo dos (2) años de experiencia adicional al mínimo requerido.	100 puntos
Si las personas del equipo de trabajo propuesto para los perfiles de Consultor Sénior en Seguridad, Profesional experto ISO 20000 y Consultor de pruebas de seguridad , han participado en un (1) proyecto de seguridad de información adicional al mínimo exigido, obtendrán 50 puntos por cada uno de los perfiles que cumplan con dicha participación adicional, para un máximo de 150 puntos.	150 puntos

2.3.2.2 EXPERIENCIA DEL PROPONENTE: 200 PUNTOS

2.3.2.2.1 Certificación ISO 27001-2005: 100 Puntos

CERTIFICADO	PUNTAJE
-------------	---------

Si el proponente se encuentra certificado en la Norma ISO 27001-2005, obtendrá 100 puntos. Se debe anexar la certificación vigente a la fecha de cierre del proceso expedida por un ente regulador.	100 puntos
---	-------------------

2.3.2.2. Experiencia Específica Adicional del Proponente: 100 Puntos

CERTIFICADO	PUNTAJE
Si el proponente anexa una (1) certificación adicional a la experiencia mínima exigida, cuyo objeto sea CONSULTORÍAS y/o ACOMPAÑAMIENTO y/o IMPLEMENTACIÓN DEL SISTEMA DE GESTIÓN DE SEGURIDAD DE LA INFORMACIÓN – SGSI – obtendrá 100 puntos.	100 puntos

2.3.2.3 HERRAMIENTA DE SOFTWARE PARA GESTIONAR LA IMPLEMENTACION DE UN SGSI: 200 Puntos

2.3.2.3.1 Actualizaciones de Versiones de la Herramienta de Apoyo para la Gestión del SGSI.: 200 Puntos

El proponente que ofrezca años adicionales de actualizaciones de versiones de la herramienta de apoyo para la gestión del SGSI, a lo solicitado en el numeral 2 del anexo técnico, y que no represente ningún costo para la Entidad se le otorgará un puntaje de acuerdo con la siguiente tabla:

OPCION	ACTUALIZACIONES DE VERSIONES ADICIONAL	PUNTAJE
No. 1	Dos (2) años adicionales	200
No. 2	Un (1) año adicional	100

NOTA: Sobre los aspectos y documentos señalados para la asignación del puntaje técnico, el Ministerio **NO REALIZARA** ningún tipo de requerimiento para subsanar, teniendo en cuenta que los mismos constituyen factor de escogencia de las ofertas.

2.3.2 CALIFICACIÓN ORIGEN DE LOS BIENES Y/O SERVICIOS

Conforme con la Ley 816 de 2003, el puntaje que se aplicará como consecuencia de la protección a la industria nacional será el siguiente: efectuada la calificación técnica, al puntaje obtenido por cada oferente se le adicionará el 20% del mismo puntaje para oferentes de bienes y/o servicios de origen 100% nacional y oferentes de bienes y servicios extranjeros que acrediten reciprocidad, y 5% para oferentes de bienes y/o servicios extranjeros acreditados (con componente nacional), constituyéndose este puntaje en el final para determinar el orden de elegibilidad de las propuestas.

Se otorgará tratamiento de bienes o servicios nacionales a aquellos bienes o servicios originarios de los países con los que Colombia ha negociado trato nacional en materia de compras estatales y de aquellos países en los cuales a las ofertas de bienes o servicios colombianos se les conceda el mismo tratamiento otorgado a sus bienes o servicios nacionales. Este último caso deberá aportar el tratado o convenio respectivo.

Entiéndase por bienes o servicios acreditados, aquellos bienes importados que cuentan con componente nacional en bienes o servicios profesionales, técnicos y operativos. El oferente indicará en su oferta si incluirá componente nacional. En el evento en que exista dicho ofrecimiento por parte del oferente, éste tendrá la

obligación de cumplir con el mismo en la ejecución del contrato, so pena de hacerse acreedor a las sanciones de ley contempladas en el contrato. El mínimo exigido de componente nacional será del 10% del valor en fábrica ofertado.

Para efectos de la evaluación del origen de los bienes y/o servicios, el oferente diligenciará el Anexo No. 9 "Origen de los Bienes y/o Servicios".

NOTA 1: Considerando que el porcentaje asignado por la acreditación de los bienes tiene el carácter de comparación de propuestas, el Anexo No. 9 y el convenio y/o tratado, se presentarán con la oferta.

NOTA 2: Para la acreditación se servicios, el oferente deberá demostrar su contribución al apoyo de la industria nacional aportando en su propuesta una comunicación escrita, firmada por el representante legal, donde certifique que la prestación del servicio se efectuará con personal 100% nacional, de lo contrario deberá especificar puntualmente el componente nacional y el componente extranjero.

El oferente seleccionado con productos de origen nacional o acreditado no podrá cambiar el origen de los bienes al momento de la entrega, salvo circunstancias de fuerza mayor o caso fortuito, éstos últimos debidamente acreditados.

En el evento de que todos los bienes y/o servicios ofertados puedan ser calificados como bienes o servicios nacionales no habrá lugar al otorgamiento de puntaje alguno por este numeral.

2.3.2.1 CONDICIONES PREFERENCIALES EN FAVOR DE LA OFERTA DE BIENES Y SERVICIOS PRODUCIDOS POR LAS MIPYMES.

Salvo lo previsto para la contratación de mínima cuantía y la adquisición de bienes y servicios de características técnicas uniformes y de común utilización, en los procesos de selección que no superen los ciento veinticinco mil dólares americanos (US\$125.000) se otorgará un puntaje a los bienes y servicios producidos por las Mipymes de la siguiente manera:

- a. Un puntaje del diez por ciento (10%) del total de la calificación a los bienes y servicios producidos por las micro empresas.
- b. Un puntaje del seis por ciento (6%) del total de la calificación a los bienes y servicios producidos por las pequeñas empresas.
- c. Un puntaje del tres por ciento (3%) del total de la calificación a los bienes y servicios producidos por las medianas empresas.

De conformidad con el artículo 43 de la Ley 1450 de 2011 y las normas que lo reglamenten, se seguirán los criterios allí establecidos para determinar las micro, pequeñas y medianas empresas, con el fin de poder acceder a los beneficios o condiciones preferenciales de cada una de ellas, entre ellos, los establecidos en el presente pliego.

En caso de uniones temporales o consorcios integrados por empresas de diferente tamaño empresarial (micro, pequeña y mediana empresa), el puntaje que se le asignará será el que corresponda al miembro de mayor tamaño empresarial.

Lo anterior deberá acreditarse mediante el diligenciamiento del Anexo No. 11, en el evento de no presentar debidamente diligenciado dicho Anexo la Entidad se abstendrá de otorgar puntaje y no será requerido en razón a que no es posible verificar la condición de Mipyme productora de bienes y servicios.

2.3. PUNTAJE FINAL DE LAS PROPUESTAS

El puntaje final de la(s) propuesta(s) será la sumatoria del puntaje técnico y el puntaje por origen de los bienes y/o servicios, según corresponda, constituyéndose en el determinante para el orden de elegibilidad.

CRITERIOS DE PONDERACION	PUNTAJE
FORMACIÓN ADICIONAL A LA MÍNIMA REQUERIDA DEL EQUIPO DE TRABAJO.	350 PUNTOS
EXPERIENCIA ADICIONAL A LA MÍNIMA REQUERIDA DEL EQUIPO DE TRABAJO	250 PUNTOS
CERTIFICACIÓN ISO 27001-2005	100 PUNTOS
EXPERIENCIA ESPECÍFICA ADICIONAL DEL PROPONENTE	100 PUNTOS
ACTUALIZACIONES DE VERSIONES DE LA HERRAMIENTA DE APOYO PARA LA GESTIÓN DEL SGSI	200 PUNTOS
PUNTAJE TOTAL	1000 PUNTOS

ANEXO No. 1
CARTA DE PRESENTACION DE LA PROPUESTA

Bogotá D.C.

Señores
FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES– SECRETARIA GENERAL
Ciudad

Referencia: Presentación de propuesta para el Concurso de Méritos Abierto con Propuesta Técnica Simplificada **No. 02/2013** convocado por el Fondo Rotatorio del Ministerio de Relaciones Exteriores, para **CONTRATAR LA CONSULTORIA PARA LA ACTUALIZACION E IMPLEMENTACIÓN DEL MODELO DE SEGURIDAD DE LA INFORMACIÓN DEL MINISTERIO DE RELACIONES EXTERIORES.**

Yo *(diligenciar Nombre)(s) de la(s) persona(s) que está(n) suscribiendo la propuesta)*, identificado como aparece al pie de mi firma, obrando en calidad de *(indicar la calidad en la que actúa el(los) firmante(s) de la propuesta; si el(los) oferente(s) actúa(n) en su propio nombre, éste(éstos) deberá(n) suscribirlo. Si la oferta se presenta bajo la modalidad de representación ya sea de una Unión Temporal o de un Consorcio, deberá firmarla la persona a la cual se le otorgó el correspondiente poder para suscribir la propuesta y adjuntarlo a la misma. Si la oferta se presenta por persona jurídica, deberá firmarla el representante legal de la misma)*, de conformidad con lo establecido en el *(en el evento de que la propuesta sea presentada por varias personas y el suscriptor de la carta sea una sola persona, deberá indicarse en este aparte el poder o el compromiso de asociación, o el convenio de unión temporal o consorcio, o el documento pertinente en donde conste la designación de tal persona para presentar oferta en nombre de los demás)*, me permito presentar, en nombre de *(indicación clara del proponente a nombre de quien se actúa)*, propuesta seria, formal e irrevocable para participar en Concurso de Méritos Abierto con Propuesta Técnica Simplificada **No. 02/2013 convocado por el Fondo Rotatorio del Ministerio de Relaciones Exteriores**, para presentar propuestas para la celebración del contrato que resulte de la adjudicación del citado proceso de selección, en los términos prescritos en el pliego

de condiciones que rige el proceso, en la minuta del contrato, en las leyes de la República de Colombia y en particular de la ley 80 de 1993, la ley 1150 de 2007, sus decretos reglamentarios, en especial el Decreto 734 de 2012, los Códigos Civil y de Comercio, y las demás normas que conforman el régimen legal del presente proceso de contratación, o que llegaren a regular algún aspecto concerniente a él.

El objeto y sus especificaciones se encuentran detalladamente enunciados en la oferta, de conformidad con el pliego de condiciones y con el Anexo Técnico No. 2 "ESPECIFICACIONES TÉCNICAS MÍNIMAS EXCLUYENTES". Para todos los efectos legales, mi propuesta debe entenderse referida a los mismos, teniendo en cuenta su descripción, número y especificaciones técnicas y funcionales.

En relación con la propuesta que presento, manifiesto lo siguiente:

1. Que el proponente que represento conoce y acepta el contenido del pliego de condiciones y de sus anexos, así como el de cada una de las adendas hechas al mismo.
2. Que la propuesta que presento es irrevocable e incondicional, y obliga insubordinadamente al proponente que represento.
3. Que ni el representante legal o apoderado del proponente, ni el proponente mismo, ni sus integrantes y directores nos encontramos incurso en ninguna de las causales de inhabilidad, incompatibilidad o prohibiciones determinadas por la Constitución Política y la ley aplicable.
4. Que el proponente, en este caso *(indicación clara del proponente a nombre de quien se actúa)*, está compuesto por las siguientes personas, y que el nombre de su representante legal, dirección, teléfono, fax y correo electrónico son los siguientes: *(información de cada uno de los integrantes que componen al proponente, si son varias personas; Si se tratara de un proponente persona jurídica, se puede adaptar la declaración, para suministrar la información allí requerida respecto de la sociedad proponente y su representante legal únicamente)*.
5. Que nuestra propuesta básica cumple con todos y cada uno de los requerimientos establecidos en el pliego de condiciones y en la ley, y cualquier omisión, contradicción o declaración debe interpretarse de la manera que resulte compatible con los términos y condiciones del proceso de contratación dentro del cual se presenta la misma, y aceptamos expresa y explícitamente que así se interprete nuestra propuesta.
6. Que nos comprometemos a proveer al Ministerio de Relaciones Exteriores y Fondo Rotatorio, en caso de resultar adjudicatario del presente proceso de contratación, los bienes y/o servicios ofrecidos en la presente propuesta, que corresponden a aquellos solicitados en el pliego de condiciones para el **Concurso de Méritos Abierto con Propuesta Técnica Simplificada No. 02/2013**, con las especificaciones y en los términos, condiciones y plazos establecidos en el pliego de condiciones, en el Anexo No. 2 "Anexo Técnico" "Especificaciones Técnicas Mínimas Excluyentes" y en las condiciones allegadas a esa entidad a través de la presente carta de presentación.
7. Reconocemos la responsabilidad que nos concierne en el sentido de conocer técnicamente las características, funcionalidades y especificaciones de los bienes y/o servicios que nos obligamos a entregar, y asumimos la responsabilidad que se deriva de la obligación de haber realizado todas las evaluaciones e indagaciones necesarias para presentar la presente propuesta sobre la base de un examen cuidadoso de las características del negocio. En particular declaramos bajo nuestra responsabilidad, que los bienes y/o los servicios que se entregarán al Ministerio de Relaciones Exteriores

y su Fondo Rotatorio, en el caso de resultar adjudicataria nuestra propuesta, cumplen con todas y cada una de las exigencias del pliego de condiciones, sus anexos y adendas que llegaren a suscribirse.

8. Manifestamos además que hemos realizado el examen completo y cuidadoso, y que hemos investigado plenamente, las condiciones del contrato que nos comprometemos a ejecutar, así como los riesgos que del mismo se derivan, y declaramos que se encuentra bajo nuestra responsabilidad y conocemos detalladamente todos los factores determinantes de los costos de presentación de la propuesta y de ejecución del contrato a suscribir, los cuales se encuentran incluidos en los términos de nuestra propuesta.
9. En todo caso, aceptamos y reconocemos que cualquier omisión en la que hayamos podido incurrir en la investigación de la información que pueda influir para la determinación de nuestra propuesta, no nos eximirá de la obligación de asumir las responsabilidades que nos lleguen a corresponder como contratistas, y renunciamos a cualquier reclamación, reembolso o ajuste de cualquier naturaleza por cualquier situación que surja y no haya sido contemplada por nosotros en razón de nuestra falta de diligencia en la obtención de la información.
10. Reconocemos que ni el Ministerio de Relaciones Exteriores, ni el Fondo Rotatorio, ni el personal interno o externo al mismo que haya intervenido en la contratación que se promueve por medio del presente proceso de selección y contratación, han manifestado declaración o garantía alguna expresa o implícita en cuanto a la exactitud, confiabilidad o integridad de la información contenida en las fuentes de información analizadas y conocidas por el proponente, en los materiales proporcionados o en las declaraciones realizadas durante el transcurso de la audiencia informativa preliminar ó visita efectuada a las instalaciones (si a ello hubo lugar), en las cuales se llevarán a cabo las actividades para la ejecución del contrato, ya sea por escrito o en forma verbal, y que nada de lo contenido en cualquiera de los documentos a los que hemos tenido acceso ha sido considerado como una promesa o declaración en cuanto a la adjudicación.
11. Reconocemos que ni el pliego de condiciones del proceso de contratación, ni la información contenida en este documento o proporcionada en conjunto con el mismo o comunicada posteriormente a cualquier persona, ya sea en forma verbal o escrita con respecto a cualquiera de los aspectos del contrato ofrecido, se ha considerado como una asesoría en materia de inversiones, legal, tributaria, fiscal o de otra naturaleza, y declaramos que para la preparación de nuestra propuesta hemos obtenido asesoría independiente en materia financiera, legal, fiscal, tributaria, y técnica, y que nos hemos informado plena y adecuadamente sobre los requisitos legales aplicables en la jurisdicción del presente proceso de selección y contratación y del contrato que se suscriba.
12. Aceptamos plena, incondicional e irrestrictamente los términos del contrato que se nos ofrece, conforme a la "Minuta del Contrato" del pliego de condiciones y sus Adendas si hubieren y nos comprometemos a suscribirlo sin modificaciones sustanciales o formales de ninguna naturaleza, por la sola adjudicación que a nosotros se nos haga del contrato, salvo aquellas modificaciones que determine incluir el Ministerio de Relaciones Exteriores y el Fondo Rotatorio, por considerarlas necesarias para incorporar las variaciones que se deriven de las adendas que se expidan dentro del **Concurso de Méritos Abierto con Propuesta Técnica Simplificada No. 02/2013**, las que de antemano aceptamos.
13. Manifestamos y declaramos que nuestra propuesta no contiene ningún tipo de información confidencial o privada de acuerdo con la ley colombiana, y, en consecuencia, consideramos que el Ministerio de Relaciones Exteriores y el Fondo Rotatorio, se encuentra facultado para revelar dicha información sin reserva alguna, a partir de la fecha de apertura de las propuestas, a sus agentes o asesores, a los demás proponentes ó participantes en el proceso de contratación impulsado, y al público en general (esta

declaración puede ser suprimida y sustituida por una en la que se declare que la propuesta contiene información confidencial, en el caso de ser ello así, debiendo indicar de manera explícita los folios en los cuales obra tal información, y la justificación legal y técnica que ampara los documentos que sean citados con la confidencialidad invocada, mencionando las normas, disposiciones, decisiones de organismos competentes y actos administrativos que le confieran tal confidencialidad a los mismos).

14. Los suscritos *(indicar los integrantes del proponente en el caso de proponente plural; nombre del proponente, en caso de persona jurídica o natural, adaptando la redacción del párrafo a tal circunstancia)*, quienes nos presentamos en calidad de proponentes al presente proceso de selección bajo *(indicar forma o título bajo el cual se presenta la propuesta)*, declaramos y aceptamos, explícitamente, que asumimos la responsabilidad plena por los resultados y obligaciones del contrato ofrecido, según las estipulaciones contenidas en el pliego de condiciones que rigen el proceso de contratación, y reconocemos que nos encontramos vinculados o comprometidos de manera ilimitada, incondicional, insubordinada y solidaria respecto de todas y cada una de las obligaciones o responsabilidades derivadas de la presentación de la propuesta, de la correspondiente adjudicación, y de la suscripción del contrato respectivo, conforme a las condiciones de responsabilidad previstas en la ley.
15. Declaramos bajo juramento, el que se entiende prestado por la mera suscripción de la presente carta de presentación de la propuesta, que hemos declarado únicamente la verdad en la información y propuesta suministradas, y que en consecuencia no existe ninguna falsedad en la misma, siendo conscientes de las consecuencias penales que pueden derivarse de cualquier falsedad que se evidencie en la información aportada con la propuesta, o en las declaraciones contenidas en la presente carta de presentación de la propuesta.
16. Que me obligo a suministrar a solicitud del Ministerio de Relaciones Exteriores y al Fondo Rotatorio, cualquier información necesaria para la correcta evaluación de esta propuesta, dentro de los términos que al efecto determine esa entidad.
17. Que la presente propuesta consta de *(indicar el número de folios de la propuesta)* folios.
18. Que recibiremos notificaciones en la secretaría de su Despacho, o en la(s) siguiente(s) dirección(es): *(diligenciar dirección para notificaciones)*
19. Que en caso de resultar favorecidos en la adjudicación del proceso de selección y contratación, los pagos que se pacten dentro del contrato respectivo, deberán consignarse en la cuenta No. _____ *(indicar clase de cuenta, número, banco, sucursal, ciudad, país y cualquier otro dato necesario; cuando se trate de un consorcio o unión temporal deberá indicar que en caso de resultar adjudicatario deberá abrir una cuenta a nombre la unión temporal o consorcio previo expedición del RUT)*.
20. Que no nos hallamos relacionados en el Boletín de Responsables Fiscales (artículo 60 ley 610 de 2000).
21. En cumplimiento de lo previsto en el decreto 4334 de 2008, declaro bajo la gravedad de juramento que se entiende prestado por la mera suscripción de la presente carta, que los recursos obtenidos para la presentación de la oferta y en caso de resultar adjudicatario, para la ejecución del contrato resultante del presente proceso del **Concurso de Méritos Abierto con Propuesta Técnica Simplificada No. 02/2013**, no se ha obtenido de la celebración de ofertas de Cesión de Derechos Económicos o de beneficiario con pacto de Readquisición u operaciones de captación o de recaudo masivo no autorizado de dineros del público o de entrega masiva de dineros a personas naturales o jurídicas, directamente o a través de intermediarios, mediante la modalidad de operaciones de captación o recaudo en operaciones no

autorizadas tales como pirámides, tarjetas prepago, venta de servicios y otras operaciones semejantes a cambio de bienes, servicios o rendimientos sin explicación financiera razonable. La suscripción del presente documento constituye prueba de nuestro compromiso de NO participar en hechos que configuren los supuestos del recaudo no autorizado de dineros del público al tenor de lo dispuesto en el artículo 6 del decreto 4334 de 2008 en concordancia con el decreto 1981 de 1988. En caso de uniones temporales o consorcios, se entiende que con la suscripción de esta carta, todos y cada uno de sus miembros o integrantes efectuarán esta declaración.

NOTA 1: La suscripción de la presente carta de presentación no subsana o reemplaza aspectos específicamente solicitados dentro del presente pliego de condiciones.

NOTA 2: La presente carta podrá ser subsanada en su contenido hasta la Audiencia de Adjudicación del proceso de selección.

NOTA 3: Si la carta no se presenta firmada en original por el representante legal del oferente, la entidad entenderá como no presentada su oferta.

Cordialmente,

(Firma del proponente, o del representante legal, o apoderado)

C. C. No. (indicar numero de cedula de la persona que suscribe la carta)

ANEXO No. 2
ANEXO TÉCNICO
ESPECIFICACIONES TÉCNICAS MÍNIMAS EXCLUYENTES

El oferente adjudicatario se obliga a cumplir con las siguientes especificaciones técnicas mínimas excluyentes así:

Numeral	ESPECIFICACIÓN TÉCNICA MÍNIMA
1. Metodologías / Marcos Normativos a aplicar	<p>El proponente deberá aplicar y exponer los siguientes marcos normativos que corresponden a buenas prácticas de aceptación internacional</p> <ul style="list-style-type: none"> • ISO IEC 27002:2005 y los requerimientos de certificación del SGSI enunciados en la norma internacional ISO/IEC27001:2005. • Para la gestión de servicio deberá utilizar la el marco normativo ISO20000. • Para efectos del análisis y tratamiento del riesgo, se debe adoptar lo expresado en la norma internacional ISO 31000. • Para la continuidad de negocios y planes de recuperación de desastres se utilizará la norma internacional ISO 22301/BS25999. • Para las pruebas de seguridad en redes y aplicaciones se deben utilizar las metodologías OSSTMM (Metodología de pruebas a redes) y OWASP (Metodología enfocada a pruebas de seguridad a aplicaciones). • Garantizar que el sistema de Gestión de Seguridad de la Información esté alineado con lo que establece el Manual 3.0 y Manual 3.1 de Gobierno en Línea, así como seguir el documento: "Lineamientos para la implementación del modelo de seguridad de la información" emitido por gobierno en línea última versión al momento de ejecución del proyecto. • Considerar los aspectos del Sistema de Gestión de Calidad (SGC) con que cuenta la Entidad basado en la Norma ISO 9001. • Considerar el manual de seguridad de la información del Ministerio última versión
1.1 Cronograma de Actividades	<p>El proponente deberá realizar un cronograma detallado de cada una de las fases, actividades por semana y el equipo de trabajo asignado a cada actividad.</p> <p>Entregable:</p> <ul style="list-style-type: none"> • Cronograma detallado, el cual será aprobado por el supervisor del contrato. El contratista hará entrega de este cronograma al supervisor del contrato dentro de los 10 días hábiles siguientes a la aprobación de la garantía de cumplimiento del mismo.
2. Herramienta de Software para gestionar la Implementación de un SGSI	
2.1 Nombre de la herramienta de gestión y fabricante	Especificar
2.2 Generalidades	<p>El proponente debe suministrar una (1) licencia ilimitada de usuarios de la herramienta de software comercial con actualización de versiones por un año para gestionar la implementación del SGSI. Dicha licencia deberá estar registrada a nombre del Fondo Rotatorio del Ministerio de Relaciones Exteriores y deberá permitir:</p> <ol style="list-style-type: none"> a) Contener los módulos que permitan cumplir con el ciclo PHVA para una mejora continua, en especial debe contener el módulo de análisis de riesgos de TI como base fundamental del SGSI ISO27001/27002, módulo de gestión de métricas e indicadores. b) Permitir realizar análisis diferenciales para poder determinar el nivel inicial de seguridad, desarrollar inventarios de activos, análisis de riesgos asistido, gestión de riesgos, históricos,

Numeral	ESPECIFICACIÓN TÉCNICA MÍNIMA
	<p>etc. así como un módulo especial para la parametrización de las metodologías, cálculos, niveles, etc.</p> <p>c) El tipo de conexión entre los clientes web y el servidor web debe ser a través del protocolo seguro HTTPS, para que desde cualquier parte de la red la conexión esté cifrada.</p> <p>d) La herramienta debe contar con un gestor documental que estructura la documentación por cláusulas y procedimientos y con un control de versiones</p> <p>e) Permitir la elaboración de actas de reunión, destacando el registro de acciones del Comité de Seguridad, envío automático de actas a todos los asistentes y su registro directo en el gestor documental</p> <p>f) La licencia de uso de la herramienta de gestión debe permitir cualquier número de usuarios vía web que la Entidad requiera conectar, debe tener mecanismos de autenticación como son: usuario con su clave y deseable un segundo esquema de autenticación concurrente (ejemplo: un captcha para evitar ataques de fuerza bruta o diccionario).</p> <p>g) Brindar flexibilidad a la hora de definir los perfiles de los usuarios de acuerdo con sus roles y/o responsabilidades</p> <p>h) Permitir la integración con el Directorio Activo.</p> <p>i) Permitir el registro de las actividades de los diferentes usuarios.</p> <p>j) Permitir definir perfiles para el control de documentos (desarrollador, ejecutor, revisor, aprobador).</p> <p>k) Disponer de reportes genéricos que permita visualizar la información relevante.</p> <p>l) Permitir la edición de reportes en formatos Word, Excel y PDF</p> <p>m) Disponer de interfaz para el diseño de reportes a requerimientos del usuario.</p> <p>n) Automatizar las auditorías para:</p> <ul style="list-style-type: none"> • Generación de planes de auditoría y programas de auditoría • Revisiones de los planes • Control de los papeles de trabajo • Documentaciones de eventos • Realización de informes de auditoría
<p>2.3 Identificación de riesgos</p>	<p>La herramienta debe permitir:</p> <p>a) Asociar los riesgos en función de los servicios y procesos de la Entidad</p> <p>b) Relacionar los riesgos identificados con los inventario de activos</p> <p>c) Mostrar las dependencias e interrelaciones entre los activos identificados</p> <p>d) Configuración y parametrización de las dimensiones que se definan</p> <p>e) Parametrización de la valoración de activos</p> <p>f) Parametrización de niveles de valoración</p>
<p>2.4 Análisis de Riesgos</p>	<p>La herramienta debe permitir:</p> <p>a) La generación de manera automática del análisis de riesgos</p> <p>b) La definición y parametrización de las dimensiones de probabilidad e impacto</p> <p>c) La valoración de riesgos</p> <p>d) Generar de manera automática la propuesta de amenazas por activos</p>

Numeral	ESPECIFICACIÓN TÉCNICA MÍNIMA
	e) Generar de manera automática los catálogos de amenazas configurables f) Generar de manera automática los análisis de costos g) Definir y configurar el análisis costos
2.5 Evaluación de riesgos	La herramienta debe permitir: a) La definición y parametrización de riesgo aceptable b) La definición y parametrización del nivel de riesgo aceptable por activo c) La generación de manera automática de listado de riesgos d) La generación de manera automática de mapas de riesgos e) La visualización de riesgos simultáneos o dependientes
2.6 Gestión de riesgo	La herramienta debe permitir: a) Proveer catálogos de controles configurables b) Hacer la gestión de riesgos c) La parametrización de la gestión de riesgos d) Proponer controles automáticos e) Permitir hacer simulaciones y proyecciones de diferentes escenarios de riesgo f) La visualización de resumen de controles g) Reevaluación del riesgo h) Disponer de cuestionarios configurables i) Generar visualizaciones de históricos
2.7 Instalación configuración y puesta en correcto funcionamiento de la herramienta de gestión	El proponente adjudicatario deberá garantizar las labores de instalación, configuración, puesta en correcto funcionamiento de la herramienta de gestión en los equipos designados por el supervisor del contrato.
2.8 Transferencia de conocimiento	El proponente adjudicatario deberá llevar a cabo la transferencia de conocimiento a cinco (5) personas que indique el supervisor del contrato. Dicha transferencia será mínimo de 20 horas incluyendo el respectivo material y deberá llevarse a cabo en las instalaciones del Ministerio de Relaciones Exteriores, con la infraestructura tecnológica con que cuenta la Entidad.
Fase I: IDENTIFICACIÓN DEL NIVEL DE MADUREZ EN SEGURIDAD DE LA INFORMACIÓN	
3. Identificación de Servicios críticos en procesos misionales	El proponente debe Identificar los servicios críticos misionales y sus activos existentes en el proceso de tecnología del Ministerio de Relaciones Exteriores los cuales serán el marco de aplicación de las estrategias diseñadas para la aplicación de los controles establecidos en la Norma ISO 27002:2005. Entregables: <ul style="list-style-type: none"> • Documento con la identificación de los servicios críticos de cada uno de los procesos misionales del Ministerio. Adicionalmente, se entregarán los procedimientos y diagramas identificados dentro del sistema de gestión ISO20000 Este documento será aprobado por el supervisor del contrato.
4. Generación de base de datos de configuraciones para los activos de información y creación de la base de datos de configuraciones (CMDB - Configuration Manager DataBase)	El proponente debe registrar en el módulo de la herramienta de software de gestión suministrada los activos de información de acuerdo con la norma ISO20000, desde el actual sistema de información Aranda con que cuenta la Entidad, y complementarla de requerirse con la información adicional que el supervisor del contrato, de común acuerdo con el proponente, estime pertinente. El inventario debe incluir toda la información necesaria para facilitar una posible recuperación ante desastres, incluyendo el tipo de activo, el formato, la ubicación, la información de soporte, información sobre licencias, propietario, entre otros.

Numeral	ESPECIFICACIÓN TÉCNICA MÍNIMA
	<p>Entregables:</p> <ul style="list-style-type: none"> • Base de datos de activos cargada en la herramienta suministrada con sus atributos, de acuerdo con el sistema de gestión ISO20000. Entre otros: nombre del activo, configuración del activo, ubicación, responsable, relación entre servicios, mapa de procesos. Esta base de datos estará sujeta a la aprobación del supervisor del contrato.
<p>5. Análisis de la situación actual e Identificación de brechas (GAP análisis).</p>	<p>El proponente debe identificar y revisar la operación actual de la seguridad tecnológica del Ministerio en cuanto a seguridad de la información, para lo cual deberá considerar y analizar toda la infraestructura tecnológica que soporta los procesos de la entidad, y demás aspectos que considere relevantes.</p> <p>El proponente debe realizar la identificación de brechas o GAP análisis, de acuerdo con los resultados de la revisión efectuada a la operación de seguridad de información actual versus la Norma ISO/IEC 27001.</p> <p>Entregables: El proponente debe hacer entrega de un documento con los resultados finales del análisis de brechas para cada dominio de la Norma ISO27001. Este documento estará sujeto a la aprobación del supervisor del contrato.</p>
<p>6. Clasificación de Activos</p>	<p>El proponente debe clasificar todos los activos de información del Ministerio que han sido previamente cargados en la herramienta de software suministrada, permitiendo su gestión de acuerdo con la Norma ISO 20000 y dando cumplimiento con los lineamientos definidos en la Norma ISO/IEC 27001 en el ítem de "Gestión de Activos".</p> <p>La clasificación de los activos de información debe estar basada en evaluaciones del impacto, del daño o perjuicio resultante en caso de resultar comprometido el contenido específico del activo.</p> <p>Se debe definir la guía de clasificación de los activos de información. Adicionalmente, se deben generar las recomendaciones basadas en controles que mantengan y/o mejoren la seguridad de los activos de información.</p> <p>Entregables:</p> <ul style="list-style-type: none"> • Activos de información del Ministerio clasificados en la herramienta de software suministrada. • Documento con la guía utilizada para la clasificación de los activos • Documento con las recomendaciones sobre controles que mejoren la seguridad de los mismos. <p>Estos entregables y sus documentos estarán sujetos a la aprobación del supervisor del contrato.</p>
<p>Fase II: PLANIFICACIÓN</p>	
<p>7. Análisis de Riesgos (Identificación de la metodología para evaluar los riesgos y determinar los criterios para la aceptación de los riesgos)</p>	<p>El Proponente deberá definir y describir la metodología de Análisis de Riesgos a utilizar por él, la cual deberá basarse como mínimo en las normas NTC 5254 o NIST SP 800-30 o ISO 27005 y acoger las recomendaciones de la ISO/IEC 27001 aplicables.</p> <p>Entregables:</p> <ul style="list-style-type: none"> • Documento con la definición y descripción de la metodología de evaluación del riesgo a emplear (cómo se realizara la evaluación de las amenazas, vulnerabilidades, probabilidades de ocurrencia e impactos con relación a los activos de información), tratamiento y desarrollo de criterios de aceptación del riesgo y fijación de niveles de riesgo aceptable. <p>Estos entregables y sus documentos estarán sujetos a la aprobación del supervisor del contrato.</p>
<p>8. Ejecución de Pruebas de Vulnerabilidades y Penetración a fallas</p>	<p>El proponente mediante la realización de las pruebas de vulnerabilidades y penetración deberá encontrar las áreas de la red y de las aplicaciones del Ministerio donde los intrusos pueden sacar ventaja de las vulnerabilidades existentes.</p> <p>El proponente deberá realizar las pruebas de penetración a la infraestructura tecnológica que soporta los procesos críticos del Ministerio (Firewall, zona DMZ, enrutadores, servidores web, servidores de correo, servidores FTP (File Transfer Protocol - protocolo de transferencia de archivos) y servidores DNS (domainnamesystem, sistema de nombres de dominios, etc.), para un máximo de 100 activos.</p> <p>El proponente deberá utilizar herramientas para estas pruebas de exploración y penetración, las</p>

Numeral	ESPECIFICACIÓN TÉCNICA MÍNIMA
	<p>cuales deben estar licenciadas y deberán anexar la información o comprobante que indica su propiedad, una vez se inicie la ejecución del contrato de consultoría.</p> <p>Entregables:</p> <ul style="list-style-type: none"> • Documento con el plan y alcance de las pruebas donde se incluya metodología, evaluación de indisponibilidad, escenarios de prueba, fechas, duración, entre otros, • Documento con los Informes técnicos (IP, numero de errores clasificados en alto, medio, bajo, descripción de la vulnerabilidad, impacto según CVE, tratamiento de la vulnerabilidad, entre otros), e informes ejecutivos del resultado de las pruebas. <p>Estos entregables y sus documentos estarán sujetos a la aprobación del supervisor del contrato.</p>
<p>9. Identificación y evaluación de opciones para el tratamiento del Riesgo.</p>	<p>El proponente deberá definir la determinación del riesgo a través de la realización de una matriz de niveles de riesgo, en la que se deberá reflejar la probabilidad de que un actor intente materializar una amenaza utilizando una vulnerabilidad dada, la magnitud del impacto en caso de que se vulnere el sistema, y el nivel de desempeño de los controles planeados o existentes, para reducir o eliminar el riesgo.</p> <p>Entregables:</p> <ul style="list-style-type: none"> • Documento donde explique las actividades y/o metodología para la determinación del riesgo. Este documento debe reflejar el riesgo intrínseco antes de controles y el riesgo residual después de aplicado el control. • Documento con el Informe de evaluación de riesgos (Risk Assessment). • Documento con el plan de tratamiento del riesgo, que identifica las acciones que se deben realizar por parte del Ministerio para minimizar el riesgo, los recursos, las responsabilidades y las prioridades para gestionar los riesgos de seguridad de la información, en función de las conclusiones obtenidas de la evaluación del riesgo, de los objetivos de control identificados y de los recursos disponibles. • Documento con la Matriz de riesgos y su mapa de calor. <p>Estos entregables y sus documentos estarán sujetos a la aprobación del supervisor del contrato</p>
<p>10. Revisión y Definición de políticas de seguridad de la información, procesos y procedimientos de seguridad de la información</p>	<p>El proponente deberá revisar, identificar y actualizar las políticas, normas y procedimientos de seguridad de la información para el Ministerio, junto con sus oportunidades de mejoramiento y definir éstas de acuerdo con las buenas prácticas, con base en las normas ISO27002:2005 e ISO/IEC 27001. Para esta actividad el proponente deberá tener en cuenta el resultado obtenido en el numeral 8 de este anexo y el manual de seguridad de información con que cuenta la Entidad.</p> <p>Entregables:</p> <ul style="list-style-type: none"> • Documento actualizado de políticas de seguridad y/o manual de seguridad, que transmitan el quién, qué, por qué, cuándo y el cómo, verificando que la política sea concisa, fácil de leer y comprender, flexible. Adicionalmente, debe reflejar el compromiso de la Alta Dirección y el enfoque de la entidad en la gestión de la seguridad de la información. • Documento de procedimientos y normas de seguridad de la información <p>Estos entregables y sus documentos estarán sujetos a la aprobación del supervisor del contrato.</p>
<p>11. Declaración de Aplicabilidad – DDA y Revisión de la arquitectura de seguridad</p>	<p>El proponente deberá crear un documento con la Declaración de aplicabilidad, que contiene los objetivos de control y los controles contemplados por el SGSI, basado en los resultados de los procesos de evaluación y tratamiento de los riesgos, justificando inclusiones y exclusiones (definición del alcance del SGSI).</p> <p>El proponente deberá crear un documento con la estructura propuesta que debe tener el área de seguridad de la información del Ministerio, así como los perfiles y funciones de las personas que la deben integrar.</p> <p>Entregable:</p> <ul style="list-style-type: none"> • Documento de Declaración de aplicabilidad de los dominios ISO 27001:2005 • Documento con el alcance del SGSI • Documento con la estructura orgánica del área de seguridad de la información • Documento con la arquitectura tecnológica actualizada de seguridad. <p>Estos entregables y sus documentos estarán sujetos a la aprobación del supervisor del contrato.</p>

Numeral	ESPECIFICACIÓN TÉCNICA MÍNIMA
Fase III: IMPLEMENTACIÓN	
12. Revisión de planes de continuidad de negocio	<p>El proponente debe revisar y actualizar los planes de continuidad de negocio o BCP desde el punto de vista de los BIA (análisis de impacto del negocio) existentes, para el desarrollo de esta actividad se deben tener en cuenta las 10 prácticas profesionales del <i>Disaster Recovery Institute International</i> DRII en Estados Unidos y de "<i>Business Continuity Institute (BCI)</i>" en el Reino Unido para planificación de continuidad de negocios. Igualmente el proponente debe aplicar las normas internacionales ISO 22301 y/o BS25999.</p> <p>Entregables:</p> <ul style="list-style-type: none"> • Documento que contiene los BIA actualizados por servicio crítico <p>Estos entregables y sus documentos estarán sujetos a la aprobación del supervisor del contrato.</p>
13. Determinación de métricas para medir la eficacia de los controles	<p>El proponente deberá definir por cada dominio del documento de aplicabilidad los indicadores y métricas que permitan medir la eficacia de los controles implementados.</p> <p>Entregables:</p> <ul style="list-style-type: none"> • Documento con la definición de indicadores y métricas, que contenga entre otras las fórmulas para su cálculo respectivo. • Herramienta de software de gestión con los indicadores y métricas establecidas en el documento anterior. <p>Estos entregables y sus documentos estarán sujetos a la aprobación del supervisor del contrato.</p>
14. Ejecución de programas de concientización	<p>El proponente deberá diseñar un plan de formación y generación de cultura en seguridad de la información.</p> <p>Así mismo, debe incluir el plan de comunicación y divulgación (determinar los grupos objetivo, cuándo y cómo se les debe comunicar, y qué material debe ser usado para cada grupo).</p> <p>Entregables:</p> <ul style="list-style-type: none"> • Plan de formación y generación de cultura en seguridad de la información. • Plan de comunicación y divulgación • Dos (2) Diseños gráficos de correos electrónicos para directivos y usuarios internos. • Material para el plan de comunicación y divulgación (10 pendones con sus bases, 200 botones, 5 diseños de banner digital) • Realizar la concientización para Directivos, usuarios internos y personal de la Dirección de gestión de Información y tecnología. Esta concientización se realizará en las instalaciones del Ministerio de Relaciones Exteriores y se entregarán las evidencias que incluyan las encuestas de concientización. • Todos los documentos que soporten los programas de formación, así como los indicadores y métricas de gestión deberán estar diligenciados en la herramienta de gestión. <p>Estos entregables y sus documentos estarán sujetos a la aprobación del supervisor del contrato.</p>
Fase IV: VERIFICACIÓN DEL SGSI	
15. Verificación de los controles implementados durante el desarrollo del proyecto.	<p>El proponente realizara una verificación sobre la efectividad de la operación de los controles implementados durante el desarrollo del proyecto. Para ello considerará tres (3) grupos de controles:</p> <ol style="list-style-type: none"> 1. Controles identificados durante el desarrollo del proyecto como efectivos 2. Controles rediseñados durante el desarrollo del proyecto 3. Controles nuevos sugeridos e implementados durante el desarrollo del proyecto. <p>Para el primer grupo se tomará una muestra que el proponente sugerirá y el supervisor del proyecto validará en cuanto al tamaño de la muestra.</p> <p>Para los grupos 2 y 3 se tomará la totalidad de los controles</p> <p>Entregables:</p> <ul style="list-style-type: none"> • Un informe con las recomendaciones del resultado de la verificación de la controles enunciados en este numeral, la estructura del informe deberá contener como mínimo los siguientes aspectos: <ul style="list-style-type: none"> ○ Informe Ejecutivo

Numeral	ESPECIFICACIÓN TÉCNICA MÍNIMA
	<ul style="list-style-type: none"> ○ Hallazgos por cada control verificado ○ Análisis de riesgos ○ Recomendaciones orientadas a mitigar el riesgo. • Todos los documentos que soporten la revisión de los controles deberán estar diligenciados en la herramienta de gestión. <p>Estos entregables y sus documentos estarán sujetos a la aprobación del supervisor del contrato.</p>
16. Soporte Post Implementación del SGSI	
16.1 Soporte Post Implementación del SGSI	El proponente debe ofrecer cuarenta (40) horas de soporte y acompañamiento post implementación del SGSI, para garantizar la estabilización de la misma y la atención de requerimientos de seguridad que se presenten. Este tiempo se contará a partir de la entrega a satisfacción del SGSI.

DEFINITIVO

ANEXO No. 3

“CERTIFICACIÓN DE EXPERIENCIA DEL PROPONENTE”

CAMPOS A SER DILIGENCIADOS	
EMPRESA CONTRATISTA	
FECHA DE EXPEDICIÓN DE LA CERTIFICACIÓN	
NOMBRE DEL CLIENTE	
OBJETO DEL CONTRATO	
NOMBRE DE QUIEN EXPIDE LA CERTIFICACIÓN	
FECHA DE INICIACIÓN DEL CONTRATO (Mes/Año)	
SI ACTUO EN UNION TEMPORAL O CONSORCIO INDICAR EL % DE PARTICIPACION	
FECHA TERMINACIÓN DEL CONTRATO (Mes/Año)	
VALOR DEL CONTRATO	
ADICIONES (Si corresponde)	
VALOR TOTAL DEL CONTRATO CON SUS ADICIONES	
PORCENTAJE DE EJECUCIÓN	

NOMBRE Y FIRMA DE QUIEN EXPIDE LA CERTIFICACIÓN

ANEXO No. 3 A

“EXPERIENCIA MÍNIMA ESPECIFICA Y ADICIONAL DEL EQUIPO DE TRABAJO-HOJAS DE VIDA”

GERENTE DE PROYECTO Y ARQUITECTO DE SEGURIDAD

Nombre del oferente: _____

Nombre del la persona propuesta: _____

No. cédula de ciudadanía de la persona propuesta: _____

Profesión: El proponente deberá diligenciar la información requerida sobre el título profesional, el centro educativo, el número de la tarjeta profesional y la fecha de expedición de la misma.

Experiencia: El proponente deberá indicar el número de años de experiencia profesional y el centro educativo en el cual obtuvo el título profesional.

PROFESION	CENTRO EDUCATIVO	NO. DE TARJETA PROFESIONAL	FECHA DE EXPEDICIÓN DE LA TARJETA PROFESIONAL	AÑOS DE EXPERIENCIA PROFESIONAL

ESTUDIOS COMPLEMENTARIOS: El proponente deberá marcar con una “x” el estudio complementario del gerente de proyecto y arquitecto de seguridad e indicar el centro educativo en el cual obtuvo el título.

ESTUDIO		CENTRO EDUCATIVO
ESPECIALIZACIÓN EN SEGURIDAD DE LA INFORMACIÓN.		
MAESTRÍA EN SEGURIDAD DE LA INFORMACIÓN.		

EXPERIENCIA PROFESIONAL:

(Cargos desempeñados, relacionados con el objeto del presente proceso contractual, teniendo en cuenta lo exigido en el pliego de condiciones).

NOMBRE DE LA ENTIDAD O EMPRESA	CARGO DESEMPEÑADO	FECHA DE INICIO	FECHA DE TERMINACIÓN	NUMERO DE AÑOS

CERTIFICACIÓN:

Yo, el abajo firmante certifico que, estos datos describen verazmente mis estudios y mi experiencia.

Adicionalmente, me comprometo a prestar mis servicios (*diligenciar según corresponda:*), en el cargo arriba mencionado, designado por el Oferente, en caso que a éste se le adjudique el contrato para (*Indicar según corresponda*), y con una de dedicación: _____

NOTA: El Fondo Rotatorio del Ministerio de Relaciones Exteriores se reserva la facultad de revisar y validar la información aquí suministrada.

Firmo en señal de acuerdo, con plena conciencia de las consecuencias penales de la falsedad en documento, si los datos aquí registrados se apartan de la verdad.

Firma de la persona propuesta
Fecha (día/mes/año): _____

Nombre y Firma del oferente o representante autorizado del oferente
Fecha (día/mes/año): _____

DEFINITIVO

ANEXO No. 3 B
“EXPERIENCIA MÍNIMA ESPECIFICA Y ADICIONAL DEL EQUIPO DE TRABAJO-HOJAS DE VIDA”

CONSULTOR SENIOR EN SEGURIDAD

Nombre del oferente: _____

Nombre de la persona propuesta: _____

No. cédula de ciudadanía de la persona propuesta: _____

Profesión: El proponente deberá diligenciar la información requerida sobre el centro educativo, el número de la tarjeta profesional y la fecha de expedición de la misma.

Experiencia: El proponente deberá indicar el número de años de experiencia profesional y el centro educativo en el cual obtuvo el título profesional.

PROFESION	CENTRO EDUCATIVO	NO. DE TARJETA PROFESIONAL	FECHA DE EXPEDICIÓN DE LA TARJETA PROFESIONAL	AÑOS DE EXPERIENCIA PROFESIONAL

CERTIFICACIÓN: El proponente deberá marcar con una “x” la certificación que el Consultor Senior en Seguridad presenta, e indicar el centro educativo de donde lo obtiene:

ESTUDIO		CENTRO EDUCATIVO
CERTIFICADO CISA (CERTIFIED INFORMATION SYSTEMS AUDITOR)		
CISM (CERTIFIED INFORMATION SECURITY MANAGER)		
CRISC (CERTIFIED IN RISK AND CONTROL)		
CISSP (CERTIFIED INFORMATION SYSTEM SECURITY PROFESSIONAL).		

EXPERIENCIA LABORAL:

(Cargos desempeñados, relacionados con el objeto del presente proceso contractual, teniendo en cuenta lo exigido en el pliego de condiciones).

NOMBRE DE LA ENTIDAD	CARGO DESEMPEÑADO	FECHA DE INICIO	FECHA DE TERMINACIÓN	NUMERO DE AÑOS

FORMACIÓN ADICIONAL CALIFICABLE: El proponente deberá marcar con una “x” el certificado o la especialización del líder experto temático e indicar el centro educativo en el cual obtuvo el título

CERTIFICADO		CENTRO EDUCATIVO
CERTIFICADO CISA (CERTIFIED INFORMATION SYSTEMS AUDITOR)		
CISM (CERTIFIED INFORMATION SECURITY MANAGER)		

ESPECIALIZACIÓN		CENTRO EDUCATIVO
ESPECIALIZACIÓN EN SEGURIDAD DE LA INFORMACIÓN		
ESPECIALIZACIÓN EN AUDITORIA DE SISTEMAS		
ESPECIALIZACIÓN EN CONTROL INTERNO		
ESPECIALIZACIÓN SEGURIDAD INFORMÁTICA		
ESPECIALIZACIÓN EN SISTEMAS DE GESTIÓN DE SEGURIDAD INFORMÁTICA		

CERTIFICACIÓN:

Yo, el abajo firmante certifico que, estos datos describen verazmente mis estudios y mi experiencia.

Adicionalmente, me comprometo a prestar mis servicios (*diligenciar según corresponda:*), en el cargo arriba mencionado, designado por el Oferente, en caso que a éste se le adjudique el contrato para (*Indicar según corresponda*) y con una de dedicación: _____

NOTA: El Fondo Rotatorio del Ministerio de Relaciones Exteriores se reserva la facultad de revisar y validar la información aquí suministrada.

Firmo en señal de acuerdo, con plena conciencia de las consecuencias penales de la falsedad en documento, si los datos aquí registrados se apartan de la verdad.

 Firma de la persona propuesta
 Fecha (día/mes/año): _____

 Nombre y Firma del oferente o representante autorizado del oferente
 Fecha (día/mes/año): _____
 Nombre y Firma del oferente o representante autorizado del oferente
 Fecha (día/mes/año): _____

ANEXO No. 3C

“EXPERIENCIA MÍNIMA ESPECIFICA Y ADICIONAL DEL EQUIPO DE TRABAJO-HOJAS DE VIDA”

PROFESIONAL EXPERTO ISO 20000

Nombre del oferente: _____

Nombre de la persona propuesta: _____

No. cédula de ciudadanía de la persona propuesta: _____

Profesión: El proponente deberá diligenciar la información requerida sobre el centro educativo, el número de la tarjeta profesional y la fecha de expedición de la misma.

Experiencia: El proponente deberá indicar el número de años de experiencia profesional y el centro educativo en el cual obtuvo el título profesional.

PROFESION	CENTRO EDUCATIVO	NO. DE TARJETA PROFESIONAL	FECHA DE EXPEDICIÓN DE LA TARJETA PROFESIONAL	AÑOS DE EXPERIENCIA PROFESIONAL

CERTIFICACIÓN: El proponente deberá marcar con una “x” la certificación que el Profesional Experto ISO 20000 en Seguridad presenta, e indicar el centro educativo de donde lo obtiene:

ESTUDIO	CENTRO EDUCATIVO
CERTIFICADO COMO AUDITOR INTERNO ISO 20000	
CERTIFICADO ITIL (INFORMATION TECHNOLOGY INFRASTRUCTURE LIBRARY).	

EXPERIENCIA LABORAL:

(Cargos desempeñados, relacionados con el objeto del presente proceso contractual, teniendo en cuenta lo exigido en el pliego de condiciones).

NOMBRE DE LA ENTIDAD	CARGO DESEMPEÑADO	FECHA DE INICIO	FECHA DE TERMINACIÓN	NUMERO DE AÑOS

FORMACIÓN ADICIONAL CALIFICABLE: El proponente deberá marcar con una “x” el certificado o la especialización del líder experto temático e indicar el centro educativo en el cual obtuvo el título

CERTIFICADO		CENTRO EDUCATIVO
CERTIFICADO CISA (CERTIFIED INFORMATION SYSTEMS AUDITOR)		
CISM (CERTIFIED INFORMATION SECURITY MANAGER)		

ESPECIALIZACIÓN		CENTRO EDUCATIVO
ESPECIALIZACIÓN EN SEGURIDAD DE LA INFORMACIÓN		
ESPECIALIZACIÓN EN AUDITORIA DE SISTEMAS		
ESPECIALIZACIÓN EN CONTROL INTERNO		
ESPECIALIZACIÓN SEGURIDAD INFORMÁTICA		
ESPECIALIZACIÓN EN SISTEMAS DE GESTIÓN DE SEGURIDAD INFORMÁTICA		

CERTIFICACIÓN:

Yo, el abajo firmante certifico que, estos datos describen verazmente mis estudios y mi experiencia.

Adicionalmente, me comprometo a prestar mis servicios (*diligenciar según corresponda:*), en el cargo arriba mencionado, designado por el Oferente, en caso que a éste se le adjudique el contrato para (*Indicar según corresponda*), y con una de dedicación: _____

NOTA: El Fondo Rotatorio del Ministerio de Relaciones Exteriores se reserva la facultad de revisar y validar la información aquí suministrada.

Firmo en señal de acuerdo, con plena conciencia de las consecuencias penales de la falsedad en documento, si los datos aquí registrados se apartan de la verdad.

 Firma de la persona propuesta
 Fecha (día/mes/año): _____

 Nombre y Firma del oferente o representante autorizado del oferente
 Fecha (día/mes/año): _____

 Nombre y Firma del oferente o representante autorizado del oferente
 Fecha (día/mes/año): _____

ANEXO No. 3D

“EXPERIENCIA MÍNIMA ESPECIFICA Y ADICIONAL DEL EQUIPO DE TRABAJO-HOJAS DE VIDA”

CONSULTOR DE PRUEBAS DE SEGURIDAD

Nombre del oferente: _____

Nombre de la persona propuesta: _____

No. cédula de ciudadanía de la persona propuesta: _____

Profesión: El proponente deberá diligenciar la información requerida sobre el centro educativo, el número de la tarjeta profesional y la fecha de expedición de la misma.

Experiencia: El proponente deberá indicar el número de años de experiencia profesional y el centro educativo en el cual obtuvo el título profesional.

PROFESION	CENTRO EDUCATIVO	NO. DE TARJETA PROFESIONAL	FECHA DE EXPEDICIÓN DE LA TARJETA PROFESIONAL	AÑOS DE EXPERIENCIA PROFESIONAL

CERTIFICACIÓN: El proponente deberá marcar con una “x” la certificación que el Consultor de Pruebas de Seguridad en Seguridad presenta, e indicar el centro educativo de donde lo obtiene:

ESTUDIO	CENTRO EDUCATIVO
CERTIFICADO COMO AUDITOR INTERNO ISO 20000	
CERTIFICADO ITIL (INFORMATION TECHNOLOGY INFRASTRUCTURE LIBRARY).	

EXPERIENCIA LABORAL:

(Cargos desempeñados, relacionados con el objeto del presente proceso contractual, teniendo en cuenta lo exigido en el pliego de condiciones).

NOMBRE DE LA ENTIDAD	CARGO DESEMPEÑADO	FECHA DE INICIO	FECHA DE TERMINACIÓN	NUMERO DE AÑOS

FORMACIÓN ADICIONAL CALIFICABLE: El proponente deberá marcar con una “x” el certificado o la especialización del líder experto temático e indicar el centro educativo en el cual obtuvo el título

CERTIFICADO		CENTRO EDUCATIVO
CERTIFICADO CISA (CERTIFIED INFORMATION SYSTEMS AUDITOR)		
CISM (CERTIFIED INFORMATION SECURITY MANAGER)		

ESPECIALIZACIÓN		CENTRO EDUCATIVO
ESPECIALIZACIÓN EN SEGURIDAD DE LA INFORMACIÓN		
ESPECIALIZACIÓN EN AUDITORIA DE SISTEMAS		
ESPECIALIZACIÓN EN CONTROL INTERNO		
ESPECIALIZACIÓN SEGURIDAD INFORMÁTICA		
ESPECIALIZACIÓN EN SISTEMAS DE GESTIÓN DE SEGURIDAD INFORMÁTICA		

CERTIFICACIÓN:

Yo, el abajo firmante certifico que, estos datos describen verazmente mis estudios y mi experiencia.

Adicionalmente, me comprometo a prestar mis servicios (*diligenciar según corresponda:*), en el cargo arriba mencionado, designado por el Oferente, en caso que a éste se le adjudique el contrato para (*Indicar según corresponda*), y con una de dedicación: _____

NOTA: El Fondo Rotatorio del Ministerio de Relaciones Exteriores se reserva la facultad de revisar y validar la información aquí suministrada.

Firmo en señal de acuerdo, con plena conciencia de las consecuencias penales de la falsedad en documento, si los datos aquí registrados se apartan de la verdad.

 Firma de la persona propuesta
 Fecha (día/mes/año): _____

 Nombre y Firma del oferente o representante autorizado del oferente
 Fecha (día/mes/año): _____

 Nombre y Firma del oferente o representante autorizado del oferente
 Fecha (día/mes/año): _____

**ANEXO No. 4
PROPUESTA ECONÓMICA**

Bogotá D.C., _____ de 2013

Señores
FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES
Oficina Asesora Jurídica Interna- Grupo de Licitaciones y Contratos
Ciudad.

REF: Concurso de Meritos Abierto con Propuesta Técnica Simplificada No. 02 de 2013

El suscrito (*diligenciar*) obrando en nombre y representación de (*diligenciar*) conforme lo establecido en el pliego de condiciones del proceso de selección citado en la referencia, adelantado por la Entidad, por medio del presente, oferto en firme, irrevocablemente y como precio unitario fijo, con destino a la celebración del contrato objeto de este proceso, y en consecuencia, ofrezco proveer los bienes y/o servicios correspondientes relacionados en el pliego de condiciones, bajo las características técnicas establecidas para tales bienes y/o servicios en el Anexo Técnico No. 2 en los términos y conforme a las condiciones previstas para tal efecto, así:

DESCRIPCION	VALOR BASE	DEDECACION	VALOR MES	MESES	VALOR TOTAL	VALOR TOTAL EN PESOS
COSTOS DIRECTOS						
SERVICIOS PROFESIONALES						
GERENTE DE PROYECTO Y ARQUITECTO DE SEGURIDAD						
CONSULTOR SENIOR EN SEGURIDAD						
CONSULTOR ISO 20000						
CONSULTOR DE PRUEBAS						0
ASESORES						
SUBTOTAL COSTOS SERVICIOS PROFESIONALES						
SUBTOTAL COSTOS SERVICIOS PROFESIONALES + AESSOR						
OTROS COSTOS DIRECTOS						
SOFTWARE						
SOPORTE POST IMPMENTACIÓN						
COSTOS INDIRECTOS						

SOFTWARE						
SOPORTE POST IMPLEMENTACIÓN						
TOTAL COSTOS SERVICIOS PROFESIONALES + ASESOR + COSTOS DIRECTOS + COSTOS INDIRECTOS						
TOTAL COSTOS SERVICIOS PROFESIONALES + ASESOR + COSTOS DIRECTOS + COSTOS INDIRECTOS + (CON FACTOR MULTIPLICADOR)						
UTILIDAD					%	
IMPREVISTOS					%	
IVA					16%	
VALOR TOTAL DE LA PROPUESTA INCLUIDO IVA						

NOTA 1: Presentación anexo No. 4:

1. El proponente deberá diligenciar el Anexo No.4 Propuesta Económica.
2. Sobre la Propuesta Económica, es importante señalar que aquel proponente que omita alguno de los elementos o los presente incompletos, la Entidad procederá de la siguiente manera:
 - 2.1 El presente anexo debe diligenciarse completamente sin dejar espacios vacíos, en el evento que se indique el valor cero “0” o la casilla se deje en blanco se considerará que el bien y/o servicio es sin costo para la Entidad, es decir, se considerará que el proponente ofertó los bienes y/o servicios pero a un valor cero (0), mas no, que no lo ofertó.
 - 2.2 En caso de omitirlo se entenderá ofertado a valor cero pesos (\$0).
 - 2.3 En caso de presentar la información solicitada incompleta, adicionada o modificada, se entenderá que la descripción del bien y/o servicio ofertado corresponde al señalado en el Anexo No. 2 “ANEXO TÉCNICO”, del pliego de condiciones y/o adenda.

Por, lo anterior, solicitamos y recordamos revisar y tener el suficiente cuidado y precisión en el diligenciamiento del Anexo No. 4 Propuesta Económica.

Nota 2: La Entidad se reserva el derecho de realizar la corrección aritmética de las cifras contenidas en el anexo No. 4, si a ello hubiere lugar.

Nota 3: El valor de las ofertas debe presentarse en moneda legal colombiana, sin centavos.

Nota 4: Si el proponente no discrimina el impuesto al valor agregado IVA y el bien causa dicho impuesto, la entidad lo considerara incluido en el valor total unitario del bien ofertado y así lo aceptará el proponente.

Nota 5: cuando el proponente no oferte algún bien y/o servicio señalado en el presente anexo quedara incurso en causal de rechazo.

Nota 6: Durante la ejecución del contrato no habrá lugar a reajustes en los precios unitarios ofrecidos por él proponente.

ANEXO No. 4 A
FACTOR MULTIPLICADOR

CALCULO FACTOR MULTIPLICADOR		
No. De Orden	COMPONENTE	PORCENTAJE
1	SUELDO BASICO	
	SUBTOTAL	
2	PRESTACIONES SOCIALES	
	PRIMA ANUAL	
	CESANTIA ANUAL	
	INTERESES DE CESANTIAS	
	VACACIONES ANUALES	
	SALUD	
	PENSIONES	
	ARP	
	FONDO DE SOLIDARIDAD PENSIONAL	
	SENA	
	ICBF	
	CCF	
	INDEMNIZACION DE LEY	
	PERMISOS Y AUSENCIAS	
	DOTACION	
	AUXILIO DE TRANSPORTE	
SUBTOTAL 2		
3	SOFTWARE	
	PAPELERIA	
	GASTOS ADMINISTRATIVOS	
	SUBTOTAL 3	
4	UTILIDAD	
5	IMPREVISTOS	
FACTOR MULTIPLICADOR (1+2+3+4+5)/100		

ANEXO No. 5 MANIFESTACIÓN DE INTERÉS (NO APLICA)

Bogotá D.C.,

Señores
 MINISTERIO DE RELACIONES EXTERIORES Y/O SU FONDO ROTATORIO
 SECRETARIA GENERAL
 Ciudad

Referencia: Manifestación de Interés para el proceso de Concurso de Meritos Abierto con Propuesta Técnica Simplificada **No. 02/2013** convocado por el Ministerio de Relaciones exteriores, para _____

Yo _____ (indicar nombre de la persona que está manifestando el interés) actuando _____ (indicar según corresponda: en nombre propio o en representación legal o como apoderado) de _____ (nombre de la persona natural o jurídica, según corresponda), identificado como aparece a continuación, manifiesto interés en participar en el proceso de contratación de la referencia.

Para efectos de lo anterior, señalo a continuación mis datos personales (y los de la persona jurídica que represento si aplica):

Nombre de la persona interesada en participar (persona natural o jurídica): _____

Número de identificación (cédula de ciudadanía o NIT): _____

Nombre del representante legal o apoderado (si lo tuviere): _____

Número de identificación (cédula de ciudadanía): _____

Dirección de notificaciones: _____

Teléfono: _____

Fax: _____

Correo electrónico: _____

Cordialmente,

 (Firma de la persona natural, o representante legal o apoderado que manifieste interés)

SEÑOR INTERESADO: EL DILIGENCIAMIENTO TOTAL DE ESTE ANEXO ES INDISPENSABLE PARA MANIFESTAR EL INTERÉS DE PARTICIPAR EN EL PRESENTE PROCESO DE CONTRATACIÓN, TENIENDO EN CUENTA QUE ESTE ES REQUISITO HABILITANTE PARA PRESENTAR LA OFERTA. POR LO ANTERIOR SE DEBE TENER EN CUENTA LO DISPUESTO EN EL NUMERAL 1.14. DEL PRESENTE PLIEGO DE CONDICIONES.

ANEXO No. 6
MANIFESTACIÓN DE INTERÉS EN PARTICIPAR (NO APLICA)

Bogotá D.C.,

Señores

FONDO ROTATORIO MINISTERIO DE RELACIONES EXTERIORES

Oficina Asesora Jurídica Interna - Grupo de Licitaciones y Contratos

Ciudad

Referencia: Manifestación de Interés para participar en el proceso de _____ **No. XXX de XXXX** convocado por el Fondo Rotatorio del Ministerio de Relaciones Exteriores, para (*INDICAR OBJETO DEL CONTRATO*)

Yo _____ (*indicar nombre de la persona que está manifestando el interés*) actuando _____ (*indicar según corresponda: en nombre propio o en representación legal o como apoderado*) de _____ (*nombre de la persona natural o jurídica, según corresponda*), identificado como aparece a continuación, manifiesto interés en participar en el proceso de selección de la referencia.

Para efectos de lo anterior, señalo a continuación mis datos personales (*y los de la persona jurídica que represento si aplica*):

Nombre de la persona interesada en participar (persona natural o jurídica): _____

Número de identificación (cédula de ciudadanía o NIT): _____

Nombre del representante legal o apoderado (si lo tuviere): _____

Número de identificación (cédula de ciudadanía): _____

Dirección de notificaciones: _____

Teléfono: _____

Fax: _____

Correo electrónico: _____

Cordialmente,

(Firma de la persona natural, o representante legal o apoderado que manifieste interés)

SEÑOR INTERESADO: EL DILIGENCIAMIENTO TOTAL DE ESTE ANEXO ES INDISPENSABLE PARA MANIFESTAR EL INTERÉS DE PARTICIPAR EN EL PRESENTE PROCESO DE SELECCIÓN, TENIENDO EN CUENTA QUE ESTE ES REQUISITO HABILITANTE PARA PRESENTAR LA OFERTA. POR LO ANTERIOR SE DEBE TENER EN CUENTA LO DISPUESTO EN EL NUMERAL 1.15. DEL PRESENTE PLIEGO DE CONDICIONES.

NOTA: EN CASO DE SER MYPE O MIPYME ESTE FORMATO DEBERÁ SER DILIGENCIADO Y REMITIDO CON LA DOCUMENTACIÓN SOPORTE ESTABLECIDA EN EL DECRETO 0734 DE 2012 LA CUAL SE REFIERE A:

- 1-Certificación expedida por el contador o revisor fiscal, según sea el caso, en que se señale la condición de Mypes o Mipymes y su tamaño empresarial (micro, pequeña o mediana empresa).
- 2- Certificado expedido por la Cámara de Comercio o autoridad competente para acreditar la antigüedad.
- 3- Registro Único Tributario – RUT.

ANEXO No. 7
COMPROMISO ANTICORRUPCIÓN

El(los) suscrito(s) a saber: *(indicar nombre del proponente o nombre del representante legal de la persona jurídica proponente, o nombre del representante legal del consorcio o unión temporal proponente)* domiciliado en *(diligenciar domicilio de la persona firmante)*, identificado con *(indicar documento de identificación de la persona firmante y lugar de expedición)*, quien obra *(en nombre propio o en calidad de representante legal de persona jurídica proponente, o del consorcio, o de la unión temporal, caso en el cual debe identificarse de manera completa la persona jurídica, consorcio o unión temporal)*, que en adelante se denominará el proponente, manifiesta su voluntad de asumir, de manera unilateral el presente compromiso, dentro del pliego de condiciones teniendo en cuenta las siguientes consideraciones:

PRIMERO: Que el Fondo Rotatorio del Ministerio de Relaciones Exteriores adelanta un proceso de contratación para contratar la realización de un estudio de clima organizacional para los funcionarios del Ministerio de Relaciones Exteriores.

SEGUNDO: Que es interés del proponente apoyar la acción del Estado colombiano y del Ministerio y/o su Fondo Rotatorio, para fortalecer la transparencia en los procesos de contratación, y la responsabilidad de rendir cuentas;

TERCERO: Que siendo del interés del proponente participar en el proceso de contratación aludido en el considerando primero precedente, se encuentra dispuesto a suministrar la información propia que resulte necesaria para aportar transparencia al proceso, y en tal sentido suscribe el presente compromiso unilateral anticorrupción, que se regirá por las siguientes cláusulas:

CLAUSULA PRIMERA. COMPROMISOS ASUMIDOS.

El proponente, mediante la suscripción del presente documento, asume los siguientes compromisos:

1.1. El proponente no ofrecerá ni dará sobornos ni ninguna otra forma de halago a ningún funcionario público en relación con su propuesta, con el proceso de contratación, ni con la ejecución del contrato que pueda celebrarse como resultado de su propuesta;

1.2. El proponente se compromete a no permitir que nadie, bien sea empleado de la compañía o un agente comisionista independiente, o un asesor o consultor lo haga en su nombre;

1.3. 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 contratación y la relación contractual que podría derivarse de ella, y les impondrá las obligaciones de:

a) No ofrecer o pagar sobornos o cualquier halago a los funcionarios del Ministerio y /o su Fondo Rotatorio, 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 Ministerio y /o su Fondo Rotatorio durante el desarrollo del contrato que se suscriba si llegase a ser aceptada su propuesta.

1.4.El proponente se compromete formalmente a no efectuar acuerdos, o realizar actos o conductas que tengan por objeto o como efecto la colusión en el presente proceso de contratación.

CLÁUSULA SEGUNDA. CONSECUENCIAS DEL INCUMPLIMIENTO

El proponente asume a través de la suscripción del presente compromiso, las consecuencias previstas en el pliego de condiciones del presente proceso de contratación, 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 *(ciudad donde se firma el presente documento)* a los *(días en letras y números, del mes, del año)*.

El proponente:

(Nombre, número del documento de identificación y firma del proponente o su representante)

SUSCRIBIRÁN EL DOCUMENTO TODOS LOS INTEGRANTES DE LA PARTE PROPONENTE SI ES PLURAL (CONSORCIO O UNION TEMPORAL), A TRAVÉS DE SUS REPRESENTANTES LEGALES.

ANEXO No. 8 INFORMACIÓN PARA EL SISTEMA INTEGRAL DE INFORMACIÓN FINANCIERA (SIIF2)

		Ministerio de Relaciones Exteriores República de Colombia
TIPO DE DOCUMENTO:	FORMATO	CÓDIGO: GF-FO-97
NOMBRE:	GESTIÓN FINANCIERA / SOLICITUD DE INFORMACION PERSONAL Y TRIBUTARIA	VERSIÓN: 1
RESPONSABILIDAD POR APLICACIÓN:	DIRECCIÓN ADMINISTRATIVA Y FINANCIERA	
REGISTRO EN EL SISTEMA INTEGRADO DE INFORMACIÓN FINANCIERA S.I.I.F II.		
Para dar cumplimiento a las Normas Tributarias Nacionales y Distritales, las cuales establecen el sistema de retenciones en el impuesto de IVA, Retención en la Fuente e Industria y Comercio, le solicitamos suministrar la siguiente información:		
INFORMACIÓN GENERAL	Está catalogado como: Gran Contribuyente <input type="checkbox"/> Régimen Simplificado <input type="checkbox"/> Régimen Común <input type="checkbox"/> Consorcio <input type="checkbox"/> Unión Temporal <input type="checkbox"/> Otro <input type="checkbox"/> Cuál? _____	
	Nombre / Razón Social _____ Cédula de Ciudadanía / NIT _____ DV _____	
	Nacional <input type="checkbox"/> Cédula de Ciudadanía <input type="checkbox"/> No. de Identificación _____ Es persona Tipo documento Cédula Extranjería <input type="checkbox"/>	
	Extranjera <input type="checkbox"/> Otro <input type="checkbox"/> Lugar y fecha de expedición _____ Día _____ Mes _____ Año _____	
	Dirección _____ Teléfono Celular _____ Fax _____	
	País _____ Ciudad _____	
	Correo Electrónico _____ Pagina Web _____ Apartado Aéreo _____	
	Nombre del Representante Legal _____ No. de Identificación _____	
	Tipo Representante Legal (Ingrese el número de acuerdo a la lista A) <input type="checkbox"/> Lugar y fecha de expedición _____ Día _____ Mes _____ Año _____	
	NOTA: Los datos de identificación deben corresponder con los suministrados a la entidad financiera.	
INFORMACIÓN BANCARIA	Entidad Financiera _____ Tipo de cuenta Ahorros <input type="checkbox"/> No. de la Cuenta de la Fiduciaria (si aplica) _____ Corriente <input type="checkbox"/> No. de la Cuenta _____	
	Dirección Entidad Financiera _____ Tipo de Moneda _____	
	País _____ Ciudad _____ Código SWIFT _____	
	Código ABA _____	
	Igualmente declaro que la cuenta actualmente se encuentra activa. IBAN CODE _____	
	(Empty space for additional information)	
INFORMACIÓN TRIBUTARIA	1. Es responsable de IVA? SI <input type="checkbox"/> No <input type="checkbox"/>	
	2. Esta catalogado(a) como Autoretenedor(a) por la DIAN? SI <input type="checkbox"/> Resolución _____ No <input type="checkbox"/>	
	3. Esta obligado(a) a declarar impuesto de industria y comercio en Bogotá? SI <input type="checkbox"/> No <input type="checkbox"/>	
	4. Indique el código de actividad económica (CIU) _____ y la tarifa correspondiente _____	
	5. Descripción código de actividad económica (CIU) _____	
	6. Presenta declaración de renta? SI <input type="checkbox"/> No <input type="checkbox"/>	

ANEXO No. 9 (CUANDO APLIQUE)

ORIGEN DE LOS BIENES Y/O SERVICIOS

CUMPLIMIENTO LEY 816 DE 2003 "PROTECCION A LA INDUSTRIA NACIONAL"

Declaramos bajo nuestra responsabilidad personal y comprometiendo a las personas jurídicas que representamos, según corresponda, que:

1. OFRECIMIENTO DE BIENES NACIONALES O IMPORTADOS SIN ACREDITACIÓN

Este punto lo diligenciarán los oferentes cuyos bienes sean elaborados (fabricados) así:

a.-) En Colombia.

Se utilicen insumos y mano de obra 100% Colombiana. (Marcar SI)

SI ____, Registro Producción Nacional No.____ (el número de radicado de respuesta positiva del Mincomercio, anexar documento certificado de origen).

Aplica para los Ítems Nos: _____

Se utilicen insumos y/o materia prima importada cuyos valores CIP sean iguales o inferiores al 60% del valor en fábrica del bien. (Marcar SI, e indicar el porcentaje (%) del componente colombiano)

Si ____, Porcentaje__% de Componente Nacional. Registro Producción Nacional No.____(el número de radicado de respuesta positiva del Mincomercio, anexar documento certificado de origen).

Aplica para los Ítems Nos: _____

Nota: La certificación emitida por Mincomercio será expedida con anterioridad a la fecha de presentación de la propuesta.

b.-) En el Exterior:

Bienes en los cuales no utilizan insumos y/o mano de obra colombiana y los países en donde se fabrican hacen parte de Convenios o Tratados Internacionales celebrados con Colombia. (Marcar SI, e indicar el Convenio o Tratado)

Si _____

Tratado o convenio _____

Aplica para los ítems Nos: _____

Bienes en los cuales no utilizan insumos y/o mano de obra colombiana y en los países donde se fabrica el bien aplican la Reciprocidad (Marcar Si y anexar el convenio y/o tratado respectivo)

Si _____

Anexar Convenio y/o tratado respectivo

Aplica para los ítems Nos: _____

c.-) En el Exterior:

Bienes en los cuales no utilizan insumos y/o Oales y no aplican la Reciprocidad (Marcar NO)

No _____
 Aplica para los Ítems Nos: _____

Los oferentes de esta clase de bienes, para los literales a) y b) obtendrán la asignación del 20% adicional en el puntaje obtenido y a los del literal c) no se les asignará porcentaje.

Los oferentes que diligencien este punto en cualquier literal, no diligenciarán el siguiente punto (No.2) para el mismo ítem.

2.- OFRECIMIENTOS DE BIENES IMPORTADOS ACREDITADOS

Este punto lo diligenciarán los oferentes cuyos bienes sean elaborados (fabricados) así:

a.-) En Colombia:

Se utilicen insumos y/o materias primas importadas y su valor CIP sea superior al 60% del valor en fábrica del bien. (El bien es catalogado Extranjero)

b.-) En el Exterior:

Se utilicen insumos y/o materia prima, cualquiera que sea el porcentaje del componente colombiano. (El bien es catalogado Extranjero)

Dentro de la fabricación de los bienes que nos obligamos a suministrar se han incluido o se incluirán insumos y/o materia prima nacional (Colombiana)

SI _____ Porcentaje Colombiano _____ %
 Aplica para los Ítems Nos: _____

Los oferentes de esta clase de bienes, obtendrán la asignación del 5% adicional en el puntaje obtenido.

Nota: Para que el bien sea considerado acreditado, contará como mínimo de componente colombiano con el 10% del valor del bien en fábrica, de lo contrario no será considerado acreditado y en su defecto no se le asignará el 5% adicional al puntaje total.

Declaramos que conocemos que el anterior ofrecimiento queda como obligación en nuestra oferta y por lo tanto el incumplimiento de ello, acarrea las sanciones de ley contempladas en el contrato.

 Firma del proponente o Representante legal
 Nombre:

 y/o Firma del Apoderado
 Nombre:

Nota: Para la recepción del material el Ministerio y/o su Fondo Rotatorio verificará los documentos de importación y/o exportación correspondientes, que certifiquen las declaraciones del oferente acreditando en este aspecto.

ANEXO No. 10
MINUTA DEL CONTRATO

FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES	CONTRATO No.	/2013
	CONTRATANTE:	FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES.
	CONTRATISTA:	XXXXXXXX
	NIT No.:	XXXX
	OBJETO:	
	PLAZO:	
	VALOR:	

Entre los suscritos, **MARÍA MARGARITA SALAS MEJÍA**, mayor de edad, con domicilio en Bogotá D.C., identificada con cédula de ciudadanía N° 35.468.560, quien actúa en nombre y representación del **FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES**, en su calidad de **Secretaria General** del Ministerio de Relaciones Exteriores, designada para ejercer el cargo mediante Decreto N° 2984 del 9 de agosto de 2010, y posesionada mediante Acta No. 256 del 12 de agosto de 2010, con las facultades en materia contractual, conferidas por la Resolución Ministerial No. 5393 de fecha 13 de diciembre de 2010, en adelante se denominará **LA ENTIDAD**, de una parte; y por la otra **EL CONTRATISTA**, debidamente identificado como aparece al pie de su firma, hemos convenido en celebrar el presente **CONTRATO** _____, que se regirá por las cláusulas que se expresan a continuación, previas las siguientes consideraciones: **a)** Que se elaboraron los estudios previos de conformidad con lo señalado en el artículo 2.1.1 del Decreto 0734 de 2012. **b)** Que al momento de la apertura del proceso de selección, se contó con la respectiva apropiación presupuestal que respalda el presente compromiso. **c)** Que el presente contrato se originó del Concurso de Méritos Abierto No. 01 de 2013 **d)** Que en virtud de lo anterior fue adjudicado mediante Acto Administrativo de fecha _____, de conformidad con la oferta presentada la cual hace parte integral del presente contrato. En consideración a todo lo anterior las partes han decidido celebrar el presente contrato el cual se regirá por las siguientes cláusulas:

CLÁUSULA PRIMERA.- OBJETO: CONTRATAR LA CONSULTORIA PARA LA ACTUALIZACION E IMPLEMENTACIÓN DEL MODELO DE SEGURIDAD DE LA INFORMACIÓN DEL MINISTERIO DE RELACIONES EXTERIORES.

CLÁUSULA SEGUNDA.- VALOR DEL CONTRATO: Para efectos legales, fiscales y presupuestales, el valor del presente contrato es hasta por la suma de _____, incluido IVA y demás impuestos, tasas, contribuciones, costos directos e indirectos

El presente proceso está respaldado por el siguiente Certificado de Disponibilidad Presupuestal No. _____ de 2013, por valor de _____ **Incluido IVA**, expedido por el encargado de las operaciones presupuestales del Fondo Rotatorio del Ministerio de Relaciones Exteriores.

CLÁUSULA TERCERA.- FORMA DE PAGO: El Fondo Rotatorio del Ministerio de Relaciones Exteriores pagará al CONTRATISTA una vez se encuentre aprobado el P.A.C. (Programa Anual Mensualizado de Caja), dentro de los diez (10) días hábiles siguientes a la presentación de la factura, entrada al almacén, expedición del cumplido a satisfacción del Supervisor del Contrato designado para el efecto y demás trámites administrativos a que haya lugar así:

1. Un (1) primer pago correspondiente al treinta por ciento (30%) del valor del contrato, a la aprobación del cronograma detallado de cada una de las fases del proyecto, instalación, configuración, puesta en correcto funcionamiento de la herramienta de gestión; y entrega y registro de la licencia de Software para gestionar la Implementación del SGSI. Dicho pago se efectuará dentro de los diez (10) días hábiles siguientes a la presentación de la factura, expedición del cumplido final a satisfacción por parte del Supervisor del Contrato y demás trámites administrativos a que haya lugar.
2. Un segundo (2) pago correspondiente al dieciséis por ciento (16%) del valor del contrato, a la aprobación de los siguientes documentos:
 - f) Documento con la identificación de los servicios críticos de cada uno de los procesos misionales del Ministerio.
 - g) Procedimientos y diagramas identificados dentro del sistema de gestión ISO20000.
 - h) Base de datos de activos cargada en la herramienta suministrada con sus atributos, de acuerdo con el sistema de gestión ISO20000.
 - i) Documento con los resultados finales del análisis de brechas para cada dominio de la Norma ISO27001
 - j) Clasificación dentro de la herramienta de los activos de información del Ministerio en la herramienta de software suministrada.

Dicho pago deberá tramitarse antes del 18 de diciembre de 2013, y se efectuará dentro de los diez (10) días hábiles siguientes a la presentación de la factura, expedición del cumplido final a satisfacción por parte del Supervisor del Contrato y demás trámites administrativos a que haya lugar.

3. Un tercer pago correspondiente al treinta por ciento (30%) del valor del contrato, a la aprobación de los siguientes documentos:
 - p) Documento con la guía utilizada para la clasificación de los activos
 - q) Documento con las recomendaciones sobre controles que mejoren la seguridad de los activos
 - r) Documento con la definición y descripción de la metodología de evaluación del riesgo.
 - s) Documento con el plan y alcance de las pruebas de Vulnerabilidades y Penetración a fallas
 - t) Documento con los Informes técnicos y ejecutivos del resultado de las pruebas.
 - u) Documento donde explique las actividades y/o metodología para la determinación del riesgo.
 - v) Documento con el Informe de evaluación de riesgos (RiskAssessment).
 - w) Documento con el plan de tratamiento del riesgo
 - x) Documento con la Matriz de riesgos y su mapa de calor.
 - y) Documento actualizado de políticas de seguridad y/o manual de seguridad
 - z) Documento de procedimientos y normas de seguridad de la información
 - aa) Documento de Declaración de aplicabilidad de los dominios ISO 27001:2005
 - bb) Documento con el alcance del SGSI
 - cc) Documento con la estructura orgánica del área de seguridad de la información

dd) Documento con la arquitectura tecnológica actualizada de seguridad.

Dicho pago se efectuará dentro de los diez (10) días hábiles siguientes a la presentación de la factura, expedición del cumplimiento final a satisfacción por parte del Supervisor del Contrato y demás trámites administrativos a que haya lugar.

4. Un cuarto y último pago correspondiente al veinticuatro por ciento (24%) del valor del contrato, a la aprobación de los siguientes documentos:

- g) Documento que contiene los BIA actualizados por servicio crítico
- h) Documento con la definición de indicadores y métricas.
- i) Herramienta de software de gestión con los indicadores y métricas establecidas en el documento anterior.
- j) Transferencia de conocimiento frente a la generación de cultura en seguridad de la información a los funcionarios del Ministerio de Relaciones Exteriores.
- k) Informe con las recomendaciones del resultado de la verificación de los controles
- l) Herramienta de software de gestión actualizada con todos los documentos que soporten la verificación de los controles.

Dicho pago se efectuará dentro de los diez (10) días hábiles siguientes a la presentación de la factura, expedición del cumplimiento final a satisfacción por parte del Supervisor del Contrato y demás trámites administrativos a que haya lugar..

PARÁGRAFO PRIMERO: Para la realización de cada pago derivado del presente contrato, **EL CONTRATISTA** deberá allegar al supervisor el soporte que acredite que se encuentra al día en el pago de los aportes al Sistema de Seguridad Social Integral y parafiscales, de conformidad con el ingreso base de cotización que le corresponda y de acuerdo con la normatividad vigente.

PARÁGRAFO SEGUNDO.- ABONOS EN CUENTA: Los citados pagos se efectuarán mediante consignación en la cuenta _____ No. cuenta _____ del Banco _____, que **EL CONTRATISTA** acreditó como propia. Los pagos previstos en esta cláusula se acreditarán en la cuenta antes mencionada, o en otro banco o cuenta que **EL CONTRATISTA** designe con anterioridad al vencimiento del pago, con sujeción a lo previsto en las disposiciones cambiarias y siempre y cuando dé aviso escrito a **LA ENTIDAD**, con no menos de treinta (30) días de anticipación, con presentación de la nueva certificación bancaria. Todos los pagos efectuados tendrán los descuentos de ley.

PARAGRAFO TERCERO: RÉGIMEN TRIBUTARIO. De conformidad con el formulario de Registro Único Tributario (RUT) el **CONTRATISTA** pertenece al régimen _____, y su actividad económica de acuerdo al CIU corresponde a _____, cualquier cambio al mismo será responsabilidad exclusiva del **CONTRATISTA** y deberá dar aviso al supervisor del Contrato. La Entidad no reconocerá valor adicional al contrato por este concepto.

PARÁGRAFO CUARTO: REAJUSTE AL PESO: EL CONTRATISTA con la suscripción del contrato, acepta que en el evento que el valor total a pagar tenga centavos, estos se ajusten o aproximen al peso, ya sea por exceso o por defecto, si la suma es mayor o menor a 50 centavos. Lo anterior, sin que sobrepase el valor total establecido en el presente contrato.

CLÁUSULA CUARTA.- IMPUTACIÓN PRESUPUESTAL Y SUJECCIÓN A LAS APROPIACIONES PRESUPUESTALES: El valor que **LA ENTIDAD** se compromete a pagar al **CONTRATISTA** corresponde al

presupuesto vigente del Fondo Rotatorio del Ministerio de Relaciones Exteriores, según consta en el certificado de disponibilidad presupuestal No. ____ del ____2013 expedido por el Funcionario encargado de las Operaciones Presupuestales del Fondo Rotatorio.

CLÁUSULA QUINTA.- PLAZO DE EJECUCIÓN: El plazo de ejecución del presente contrato será hasta el 31 de julio de 2014, término contado a partir de la aprobación de las garantías, previa expedición del Registro Presupuestal.

CLÁUSULA SEXTA.- LUGAR DE EJECUCIÓN Y LUGAR DE ENTREGA: El lugar de ejecución del contrato y el lugar de entrega de los bienes y/o de prestación del servicio, según corresponda, será la ciudad de Bogotá D.C.

CLÁUSULA SÉPTIMA.- FORMA DE ENTREGA DE LOS BIENES Y/O SERVICIOS: El supervisor del contrato, verificará que los bienes entregados correspondan a los ofertados por el contratista y cumplan con las normas o especificaciones técnicas (según el caso) exigidas.

CLÁUSULA OCTAVA.- VIGENCIA: La vigencia del presente contrato comprende el plazo de ejecución y cuatro (4) meses más.

CLÁUSULA NOVENA.- DERECHOS DEL CONTRATISTA: En general, son derechos del **CONTRATISTA:**

- 1.) Recibir el pago que en su favor establece el presente contrato.
- 2.) Tener acceso a los elementos físicos necesarios para desarrollar el objeto del contrato y cumplir con sus obligaciones. (No aplica)
- 3.) Celebrar todos los contratos y operaciones que considere útiles a sus intereses, siempre que se encuentren dentro del ámbito de los derechos y obligaciones que surgen con ocasión del presente contrato y que sean consistentes con su finalidad.
- 4.) Obtener la colaboración necesaria de **LA ENTIDAD** para el adecuado desarrollo del contrato.

CLÁUSULA DÉCIMA.- OBLIGACIONES GENERALES DEL CONTRATISTA: En general, son obligaciones del **CONTRATISTA:**

- 1.) Cumplir con los plazos máximos establecidos.
- 2.) Proveer a su costo, todos los bienes y/o servicios necesarios para el cumplimiento de los objetivos y funcionalidades requeridas en el presente contrato.
- 3.) Entregar en condiciones de funcionamiento los bienes y/o servicios objeto del contrato, aptos para la prestación eficiente de acuerdo con su funcionalidad, en las condiciones y plazos establecidos. (No aplica)
- 4.) Reemplazar los bienes dentro de la oportunidad que establezca **LA ENTIDAD**, cuando éstos presenten defectos en sus componentes o funcionamiento, o cuando se evidencie el no cumplimiento de las Especificaciones Técnicas, establecidas en el Anexo Técnico del presente contrato.

- 5.) Capacitar al personal, cuando a ello hubiere lugar de conformidad con las condiciones previstas en el pliego de condiciones que rigió el proceso, y de acuerdo a lo previsto en el Anexo Técnico del presente contrato. **(No aplica)**
- 6.) Obrar con lealtad y buena fe en las distintas etapas contractuales, evitando dilaciones y trabas.
- 7.) Obtener con la oportunidad debida, las licencias, autorizaciones y permisos a que hubiere lugar para el cumplimiento de todas las obligaciones que le corresponden en los términos del presente contrato.
- 8.) Responder en los plazos que **LA ENTIDAD** establezca en cada caso, los requerimientos de aclaración o de información que le formule.
- 9.) Cumplir cabalmente con sus obligaciones frente al Sistema de Seguridad Social Integral (Salud, Pensión y Riesgos Profesionales) y Aportes Parafiscales (Cajas de Compensación Familiar, Sena e ICBF). Para la realización de cada pago derivado del presente contrato, **EL CONTRATISTA** deberá entregar al supervisor certificación expedida por el revisor fiscal en la que acredite que se encuentra al día en el pago de las citadas obligaciones.
- 10.) Constituir en debida forma y aportar al Grupo Interno de Trabajo de Licitaciones y Contratos de **LA ENTIDAD**, máximo dentro de los cinco (5) días hábiles siguientes a la suscripción del contrato y expedición del registro presupuestal, las garantías y cancelar los pagos a que hubiere lugar por concepto de impuesto de timbre
- 11.) En general, la obligación de cumplir cabalmente con las condiciones y modalidades previstas contractualmente para la ejecución y desarrollo del Contrato, para lo cual **EL CONTRATISTA** deberá actuar razonablemente en el marco de sus obligaciones contractuales.
- 12.) Obrar con lealtad y buena fe en las distintas etapas contractuales evitando cualquier inconveniente en el cumplimiento de los requisitos de ejecución como en el desarrollo del contrato.
- 13.) Informar inmediatamente a **LA ENTIDAD**, y demás autoridades competentes cuando se presenten peticiones o amenazas de quienes actúen por fuera de la ley con el fin de obligarlo a hacer u omitir algún acto o hecho.
- 14.) No acceder a peticiones y amenazas de quienes actúen por fuera de la Ley con el fin de obligarlo a hacer u omitir algún acto o hecho.
- 15.) Cumplir con los ofrecimientos hechos en la propuesta.
- 16.) Las demás que se deriven de la naturaleza del contrato y que garanticen su cabal y oportuna ejecución.

CLÁUSULA DÉCIMA PRIMERA.- RESPONSABILIDAD DEL CONTRATISTA: EL CONTRATISTA responderá civil y penalmente tanto por el incumplimiento de las obligaciones derivadas del presente contrato, como por los hechos u omisiones que le fueren imputables y causen daño o perjuicio a **LA ENTIDAD** o a terceros.

CLÁUSULA DÉCIMA SEGUNDA.- DERECHOS DE LA ENTIDAD:

- 1.) Supervisar el desarrollo y ejecución del presente contrato, y acceder a los documentos e información que soportan la labor del **CONTRATISTA**.
- 2.) Solicitar y recibir información técnica respecto de los bienes y/o servicios y demás elementos que suministre **EL CONTRATISTA** en desarrollo del objeto del presente contrato.
- 3.) Rechazar los bienes, elementos y/o equipos proveídos cuando no cumplan con las Especificaciones Técnicas exigidas.
- 4.) Tramitar diligentemente las apropiaciones presupuestales que requiera para solventar las prestaciones patrimoniales que hayan surgido a su cargo, como consecuencia de la suscripción del presente contrato.
- 5.) Asignar un supervisor, a través del cual **LA ENTIDAD** mantendrá la interlocución permanente y directa con el interlocutor designado por **EL CONTRATISTA**.

CLÁUSULA DÉCIMA TERCERA.- OBLIGACIONES DE LA ENTIDAD:

- 1.) Poner a disposición del **CONTRATISTA** los bienes y lugares que se requieran para la ejecución y entrega del objeto contratado.
- 2.) Recibir a satisfacción los bienes y/o servicios que sean entregados por **EL CONTRATISTA**, cuando éstos cumplan con las condiciones establecidas en el presente contrato y en especial con las especificaciones técnicas contenidas en el Anexo Técnico del presente contrato.
- 3.) Pagar al **CONTRATISTA** en la forma pactada, con sujeción a las apropiaciones presupuestales y disponibilidades de PAC previstas para el efecto.

CLÁUSULA DÉCIMA CUARTA.- GARANTÍA TÉCNICA. **EL CONTRATISTA** garantiza a **LA ENTIDAD** los bienes entregados contra cualquier defecto de fabricación incluidos la estructura, sus componentes y funcionamiento y serán nuevos y de primera calidad, de acuerdo con las especificaciones técnica pactadas, y serán aptos para resistir las condiciones ambientales normales en los sitios de operación. En consecuencia, **EL CONTRATISTA** se obliga a reemplazar a sus expensas aquellos bienes que resultaren de mala calidad o con defectos de fabricación, durante un plazo máximo señalado en el Anexo Técnico del presente contrato, sin costo adicional para **LA ENTIDAD**.

PARÁGRAFO.- Los bienes que presenten fallas durante el tiempo de garantía, y que no sean reemplazados, dará derecho a **LA ENTIDAD** a imponer las sanciones previstas en el presente contrato y/o hacer efectiva las garantías de calidad o cumplimiento.

CLÁUSULA DÉCIMA QUINTA.- VERIFICACIÓN DE ENTREGA DE LOS BIENES: El supervisor del contrato, verificará que los bienes producidos y entregados correspondan a los ofertados por **EL CONTRATISTA** y cumplan con las normas o especificaciones técnicas (según el caso) exigidas.

CLÁUSULA DÉCIMA SEXTA.- SUPERVISIÓN: La Supervisión y control en la ejecución del contrato será ejercida a través del Director de Talento Humano del Ministerio de Relaciones Exteriores ó quien haga sus veces, quien a su vez se denominará el Supervisor del mismo. Para estos efectos, el Supervisor estará sujeto a lo dispuesto en el numeral 1º del artículo 4º y numeral 1º del artículo 26 de la Ley 80 de 1993, Estatuto

Anticorrupción y demás normas establecidas sobre la materia. El Supervisor ejercerá las actividades de supervisión y control de la ejecución del contrato que le corresponden directamente y tendrá las siguientes obligaciones:

- 1.) Exigir al **CONTRATISTA** la información que considere necesaria para verificar la correcta ejecución del presente contrato. **EL CONTRATISTA** está obligado a suministrar la información solicitada inmediatamente, a no ser que se convenga un plazo cuando la naturaleza de la información exigida así lo requiera.
- 2.) Verificar que **EL CONTRATISTA** cumpla las condiciones de ejecución del presente contrato según los términos en los que se ha convenido.
- 3.) Realizar si es del caso, las pruebas que considere necesarias para verificar que los insumos, bienes y/o servicios cumplan con las características técnicas y funcionales exigidas en el presente contrato.
- 4.) En caso de terminación anticipada del contrato por mutuo acuerdo de las partes, adelantar las labores pertinentes para determinar el valor de las compensaciones mutuas, si a ello hubiere lugar.
- 5.) El Ministerio y su Fondo Rotatorio no ejercerán funciones de control de las actividades de los subcontratistas, ni de aprobación del resultado de las mismas; sin embargo, en el caso en que **EL CONTRATISTA** adelante actividades que le son propias a través de subcontratistas, deberá disponer, bajo su costo, de su propio equipo de Interventoría o control de calidad.
- 6.) En general, vigilar y controlar que **EL CONTRATISTA** cumpla con sus obligaciones para el normal desarrollo y ejecución del presente contrato.
- 7.) Emitir por escrito las instrucciones que sean requeridas para la adecuada ejecución del contrato. En caso de presentarse circunstancias que puedan afectar la correcta ejecución del contrato, el supervisor deberá informarlas mediante oficio, a más tardar dentro de los tres (3) días hábiles siguientes a la ocurrencia de las mismas, al competente contractual para su conocimiento y actuación correspondiente.
- 8.) Suscribir los certificados de cumplimiento a satisfacción de los servicios del contrato.
- 9.) Rechazar los insumos, bienes y/o servicios que no cumplan las especificaciones técnicas descritas en el presente contrato.
- 10.) Rendir informes mensuales o cuando lo considere necesario al Ministerio y/o su Fondo Rotatorio, sobre el avance y ejecución del contrato.
- 11.) El supervisor deberá resolver todas las consultas presentadas por **EL CONTRATISTA** y hacer las observaciones que estime convenientes. Si durante la ejecución del contrato se presentan dudas o diferencias que no puedan ser resueltas por el supervisor, éste deberá remitirlas mediante oficio, a más tardar dentro de los tres (3) días hábiles siguientes a la ocurrencia de las mismas, al competente contractual para su consulta y decisión.
- 12.) Verificar y dejar constancia del cumplimiento de las obligaciones en materia de seguridad social integral y aportes parafiscales de conformidad con lo establecido en el artículo 50 de la Ley 789 de 2002, en concordancia con lo dispuesto en el artículo 23 de la Ley 1150 de 2007.

- 13.) Elaborar dentro del mes siguiente a la terminación del contrato, el acta de liquidación final del mismo, siguiendo para el efecto el modelo suministrado por el Grupo Licitaciones y Contratos. Una vez elaborada deberá remitirla al citado Grupo para su revisión y aceptación, y proceder al trámite de suscripción de la misma.

La obligación aquí establecida, sólo se entenderá cumplida por el Supervisor una vez se encuentre suscrita el Acta Final de Liquidación por el contratista y el competente contractual.

- 14.) Verificar que las garantías que amparan el cumplimiento total del contrato se encuentren vigentes, e informar en su oportunidad al competente contractual sobre los inconvenientes presentados.
- 15.) Presentar un informe trimestral sobre la ejecución del contrato, de lo cual enviará copia al Grupo Interno de Trabajo de Licitaciones y Contratos.
- 16.) Las demás inherentes a la función asignada, y las contempladas en los demás documentos del contrato y en la Resolución de Supervisión.

PARÁGRAFO – CAMBIO DE SUPERVISOR: Si se requiere el cambio de supervisor por razones de fuerza mayor o caso fortuito, ausencia temporal o definitiva, o por circunstancias debidamente justificadas, el competente contractual procederá a designar un nuevo supervisor. Si el supervisor en ejercicio se encuentra en condiciones de suscribir un acta lo hará conjuntamente con el designado en su reemplazo, en ésta constará: estado de ejecución del contrato, relación de documentos que entrega y observaciones que considere pertinentes. Si no es posible la suscripción conjunta dejará constancia del estado en que se encuentra el contrato al asumir el ejercicio de estas funciones.

CLÁUSULA DÉCIMA SÉPTIMA.- LIMITACIONES DEL SUPERVISOR: El Supervisor no estará facultado, en ningún momento, para adoptar decisiones que impliquen la modificación de los términos y condiciones previstos en el presente contrato, las cuales únicamente podrán ser adoptadas por los representantes legales de las partes, mediante la suscripción de modificaciones al contrato principal.

CLÁUSULA DÉCIMA OCTAVA.- GARANTÍA: Dentro de los dos (2) días hábiles siguientes a la suscripción del contrato **EL CONTRATISTA** se obliga a constituir a favor del **MINISTERIO DE RELACIONES EXTERIORES NIT N° 899.999.042-9** y del **FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES, NIT 860.511.071-6, UNA GARANTÍA ÚNICA DE CUMPLIMIENTO** que ampare:

- a) **CUMPLIMIENTO DEL CONTRATO:** Se garantizará el cumplimiento de las obligaciones surgidas del contrato, las modificaciones unilaterales o de común acuerdo que a éste se le introduzcan, el pago de la cláusula penal y de las multas, con vigencia igual al plazo de ejecución del contrato y cuatro (4) meses más y, de las prórrogas si las hubiere, en cuantía equivalente al veinte (20%) por ciento del valor total del mismo.
- b) **CALIDAD DEL SERVICIO:** Por el veinte por ciento (20%) del valor total del presente contrato, con una vigencia igual al plazo de ejecución del contrato y cuatro (4) meses más y, de las prórrogas si las hubiere.
- c) **PRESTACIONES SOCIALES:** En cuantía equivalente al cinco por ciento (5%) del valor del contrato, con una vigencia igual al plazo de ejecución del contrato y tres (3) años más y sus prórrogas si a ello hubiere lugar.

PARÁGRAFO PRIMERO: En el evento en el que no sea posible aportar la garantía de que trata la presente cláusula dentro de los dos (2) días hábiles siguientes a la suscripción del contrato, **EL CONTRATISTA** deberá justificar por escrito dicha situación y señalar la fecha de la constitución de la misma, la cual no podrá superar cinco (5) días hábiles.

PARÁGRAFO SEGUNDO: En la garantía deberá constar expresamente que se ampara el cumplimiento del contrato, el pago de las multas y de la cláusula penal pecuniaria convenidas y que **LA ENTIDAD** aseguradora renuncia al beneficio de excusión.

PARÁGRAFO TERCERO.- RESTABLECIMIENTO O AMPLIACIÓN DE LA GARANTÍA.- EL CONTRATISTA deberá restablecer el valor de la garantía antes mencionada, cuando éste se haya visto reducido por razón de las reclamaciones efectuadas por **LA ENTIDAD**. De igual manera, en cualquier evento en que se aumente o adicione el valor del contrato y/o se prorrogue su término, el contratista deberá ampliar el valor y/o la vigencia de la garantía otorgada.

PARÁGRAFO CUARTO: Si **EL CONTRATISTA** se negare a constituir la garantía, así como a no otorgarla en los términos, cuantía y duración establecidos en esta cláusula, **LA ENTIDAD** podrá declarar la caducidad del presente contrato.

PARÁGRAFO QUINTO: Las pólizas no expirarán por falta de pago de la prima o revocatoria unilateral.

PARÁGRAFO SEXTO: El Contratista se obliga para con el Ministerio a mantener vigente la garantía hasta la liquidación del contrato en los términos señalados en el artículo 5.1.7 del Decreto 0734 de 2012

CLÁUSULA DÉCIMA NOVENA.- SANCIONES: a) **MULTAS:** En caso de mora o incumplimiento parcial de alguna de las obligaciones derivadas del presente contrato por causas imputables al **CONTRATISTA**, salvo circunstancias de fuerza mayor o caso fortuito conforme a las definiciones del artículo 1º de la Ley 95 de 1890, las partes acuerdan que **LA ENTIDAD**, mediante acto administrativo, podrá imponer al **CONTRATISTA** multas, cuyo valor se liquidará con base en un cero punto cinco por ciento (0.5%) del valor del contrato, por cada día de retardo y hasta por quince (15) días calendario. b) **MULTAS POR LA MORA EN LA CONSTITUCIÓN DE LOS REQUISITOS DE EJECUCIÓN Y LEGALIZACIÓN:** Cuando **EL CONTRATISTA** no constituya dentro del término y en la forma prevista en el contrato, o en alguno de sus modificatorios, la garantía y/o alguno de los requisitos de legalización, **LA ENTIDAD** mediante acto administrativo, podrá imponer una multa cuyo valor se liquidará con base en un cero punto dos por ciento (0.2%) del valor del contrato, por cada día de retardo y hasta por diez (10) días calendario, al cabo de los cuales **LA ENTIDAD** podrá declarar la caducidad. c) **PENAL PECUNIARIA:** En caso de declaratoria de caducidad o incumplimiento total o parcial de las obligaciones derivadas del contrato, **EL CONTRATISTA** pagará a **LA ENTIDAD**, a título de pena pecuniaria, una suma equivalente al veinte por ciento (20%) del valor total del contrato cuando se trate de incumplimiento total del mismo y proporcional al incumplimiento parcial del contrato que no supere el porcentaje señalado. La imposición de esta pena pecuniaria se considerará como pago parcial o definitivo, según corresponda, de los perjuicios que cause a **LA ENTIDAD**. No obstante **LA ENTIDAD** se reserva el derecho a cobrar los perjuicios causados por encima del monto de lo aquí pactado, siempre que los mismos se acrediten. El pago de la cláusula penal pecuniaria estará amparado, mediante la garantía de cumplimiento, en las condiciones establecidas en el presente contrato.

PARÁGRAFO PRIMERO: Estas sanciones se impondrán con fundamento en el principio de autonomía de la voluntad previsto en el artículo 40 de la Ley 80 de 1993, del derecho al debido proceso de que trata el artículo 17 de la Ley 1150 de 2007, el artículo 86 de la Ley 1474 de 2011 (Estatuto Anticorrupción). Una vez ejecutoriada la sanción se reportará a la Cámara de Comercio respectiva y la parte resolutoria que lo declare

será publicada en el SECOP y se comunicará a la Procuraduría General de la Nación de conformidad con el artículo 218 del Decreto 019 de 2012 y el artículo 8.1.10 del Decreto 0734 de 2012.

PARÁGRAFO SEGUNDO.- APLICACIÓN DEL VALOR DE LAS SANCIONES PECUNIARIAS: Una vez notificada la resolución por medio de la cual se imponen algunas de las sanciones previstas, **EL CONTRATISTA** dispondrá de (15) días calendario para proceder de manera voluntaria a su pago. Las multas no serán reintegrables aún en el supuesto que **EL CONTRATISTA** de posterior ejecución a la obligación incumplida. En caso de no pago voluntario y una vez en firme la resolución que imponga la multa, podrá ejecutarse la garantía contractual, o compensarse tomando del saldo a favor del **CONTRATISTA** si lo hubiere, o acudiendo a cualquier otro medio para obtener el pago, incluyendo el de la jurisdicción coactiva.

PARÁGRAFO TERCERO: Se entiende aceptado el contenido de la presente cláusula y su obligatoriedad por parte del **CONTRATISTA**, cuando éste último suscribe el contrato.

CLÁUSULA VIGÉSIMA.- INDEMNIDAD: **EL CONTRATISTA** mantendrá indemne a **LA ENTIDAD** de los reclamos, demandas, acciones legales y costas que surjan con ocasión de la ejecución del presente contrato e imputables al **CONTRATISTA**. Se considerarán hechos imputables al **CONTRATISTA** las acciones y omisiones de su personal, sus asesores, subcontratistas o proveedores así como el personal de éstos, que produzcan deficiencias o incumplimientos. En caso de demandas, reclamaciones o acciones legales contra **LA ENTIDAD** y que sean responsabilidad del **CONTRATISTA**, conforme con lo pactado en este contrato, éste será notificado, obligándose a mantener indemne a **LA ENTIDAD** y a responder por dichas reclamaciones y todos los costos que ellas generen, de conformidad con lo establecido en el artículo 5.1.6 del Decreto 0734 de 2012,

CLÁUSULA VIGÉSIMA PRIMERA.- CADUCIDAD ADMINISTRATIVA: Si se presenta algún hecho constitutivo de incumplimiento de las obligaciones a cargo del **CONTRATISTA**, que afecte de manera grave y directa la ejecución del contrato y evidencie que puede conducir a su paralización, **LA ENTIDAD** por medio de acto administrativo debidamente motivado podrá decretar la caducidad y ordenar la liquidación en el estado en que se encuentre, todo de conformidad con lo previsto en el artículo 18 de la Ley 80 de 1.993. Ejecutoriada la resolución de caducidad, el contrato quedará definitivamente terminado y **EL CONTRATISTA** no tendrá derecho a reclamar indemnización alguna. **LA ENTIDAD**, hará efectiva la garantía pactada en el mismo, así como el valor de la pena pecuniaria, y procederá a su liquidación. Para efectos de esta liquidación, **EL CONTRATISTA** devolverá a **LA ENTIDAD** los dineros que hubiere recibido por concepto del presente contrato, previa deducción del valor de los bienes y/o servicios entregados por aquel y recibidos a satisfacción por **LA ENTIDAD** de conformidad con lo establecido en la cláusula primera del presente contrato. En el acta de liquidación se determinarán las obligaciones a cargo de las partes, teniendo en cuenta el valor de las sanciones por aplicar o las indemnizaciones a cargo del **CONTRATISTA**, si a esto hubiere lugar, y la fecha de pago.

CLÁUSULA VIGÉSIMA SEGUNDA.- OTRAS FACULTADES EXCEPCIONALES: En caso de presentarse cualquiera de las circunstancias establecidas en los artículos 15, 16 y 17 de la Ley 80 de 1993, debidamente establecidas y documentadas, el Ministerio y su Fondo Rotatorio podrán hacer uso de las facultades excepcionales allí previstas.

CLÁUSULA VIGÉSIMA TERCERA.- MONEDA DEL CONTRATO: La moneda del presente contrato es la legal colombiana.

CLÁUSULA VIGÉSIMA CUARTA.- RÉGIMEN LEGAL: Este contrato se regirá por el Estatuto General de Contratación Administrativa vigente y sus decretos reglamentarios, las leyes de presupuesto, en general las

normas civiles y comerciales vigentes, las demás normas concordantes que rijan o lleguen a regir los aspectos del presente contrato y las disposiciones de **LA ENTIDAD** que apliquen.

CLÁUSULA VIGÉSIMA QUINTA.- CESIÓN Y SUBCONTRATOS: **EL CONTRATISTA** no podrá ceder ni subcontratar, total ni parcialmente, la ejecución del presente contrato sin la autorización previa y escrita de **LA ENTIDAD**.

CLÁUSULA VIGÉSIMA SEXTA.- EXCLUSIÓN DE LA RELACIÓN LABORAL: En razón a que **EL CONTRATISTA** ejecutará el objeto del presente contrato con plena autonomía técnica y administrativa, queda entendido que no habrá vinculación laboral alguna entre **LA ENTIDAD**, **EL CONTRATISTA** y sus empleados.

CLÁUSULA VIGÉSIMA SÉPTIMA.- SOLUCIÓN DE CONTROVERSIAS CONTRACTUALES: En el evento de surgir diferencias referentes al desarrollo del contrato, o referentes a los actos de la administración que afecten la relación contractual, las personas acudirán al empleo de mecanismos de solución de controversias contractuales previstas en la Ley 80 de 1993, a la conciliación, a la amigable composición y a la transacción.

CLÁUSULA VIGÉSIMA OCTAVA.- SUSPENSIÓN: La ejecución del presente contrato podrá ser suspendida cuando se presenten circunstancias de fuerza mayor, caso fortuito o cuando **LA ENTIDAD** lo considere pertinente, previa justificación. Dicha suspensión constará en un Acta de Suspensión debidamente suscrita por las partes, indicando la fecha de su reanudación.

CLÁUSULA VIGÉSIMA NOVENA.- INHABILIDADES E INCOMPATIBILIDADES: **EL CONTRATISTA** manifiesta bajo la gravedad del juramento que no se encuentra incurso en causales de inhabilidad o incompatibilidad legal para suscribir el presente contrato.

PARÁGRAFO: En caso de sobrevenir alguna inhabilidad e incompatibilidad con posterioridad, se procederá en la forma establecida en el artículo 9º de la Ley 80 de 1993.

CLÁUSULA TRIGÉSIMA.- RETENCIONES: Para cumplir con las obligaciones fiscales de ley, **LA ENTIDAD** efectuará las retenciones que surjan del presente contrato las cuales estarán a cargo del **CONTRATISTA**, en los porcentajes fijados por la normatividad que los regula.

CLÁUSULA TRIGÉSIMA PRIMERA.- RÉGIMEN LEGAL Y JURISDICCIÓN: El presente contrato está sometido en todo a la Ley Colombiana y a la Jurisdicción de lo Contencioso Administrativo, y se rige por las disposiciones civiles y comerciales pertinentes, salvo en las materias particularmente reguladas por la Ley 80 de 1993, Ley 1150 de 2007, Decreto 0734 de 2012, y demás normas que la modifiquen, adicionen o sustituyan.

CLÁUSULA TRIGÉSIMA SEGUNDA.- LIQUIDACIÓN: El presente contrato se liquidará de conformidad con lo dispuesto en el artículo 60 de la Ley 80 de 1993 y el artículo 11 de la Ley 1150 de 2007, dentro de los cuatro (4) meses siguientes a su terminación.

CLÁUSULA TRIGÉSIMA TERCERA.- INFORMACIÓN Y CONFIDENCIALIDAD DE LA INFORMACIÓN: En virtud del presente contrato, **EL CONTRATISTA** se obliga a no suministrar información que obtenga o conozca con ocasión de la ejecución del presente contrato; así como sobre los lugares a los cuales tenga acceso con ocasión de su desarrollo. Igualmente **EL CONTRATISTA**, debe suscribir el compromiso de confidencialidad, el cual hace parte integral del contrato.

CLÁUSULA TRIGÉSIMA CUARTA.- PERFECCIONAMIENTO, LEGALIZACIÓN Y EJECUCIÓN: Para el perfeccionamiento del presente contrato se requiere de las firmas de las partes. Para su legalización se

requiere la expedición del correspondiente registro presupuestal, y para su ejecución se requiere de la aprobación por parte de **LA ENTIDAD** de la garantías constituidas por parte del **CONTRATISTA**, y la suscripción del acta de inicio.

PARÁGRAFO.- Dentro de los dos (2) días hábiles siguientes a la suscripción del contrato **EL CONTRATISTA** deberá constituir a favor del **MINISTERIO DE RELACIONES EXTERIORES NIT N° 899.999.042-9** y del **FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES, NIT 860.511.071-6**, la garantía de que trata la cláusula decima octava del presente contrato. En el evento en el que no sea posible aportar esta garantía dentro de los dos (2) días hábiles siguientes a la suscripción del contrato, **EL CONTRATISTA** deberá justificar por escrito dicha situación y señalar la fecha de la constitución de la misma, la cual no podrá superar cinco (5) días hábiles. Las sanciones que ocasionen su no pago oportuno y la no entrega de los respectivos documentos a **LA ENTIDAD** dentro del término antes fijado, serán a cargo del **CONTRATISTA**.

CLÁUSULA TRIGÉSIMA QUINTA.- DOCUMENTOS: Entre otros, los documentos que a continuación se relacionan se consideran para todos los efectos parte integrante del presente contrato y en consecuencia producen sus mismos efectos u obligaciones jurídicas y contractuales: **1.)** El pliego de condiciones, Adendas, Formularios de Preguntas y Respuestas. **2.)** Propuesta del contratista en aquellas partes aceptadas por **LA ENTIDAD**. **3.)** Acta de Iniciación. **4.)** Anexo Técnico del contrato y **5.)** Documentos que suscriban las partes.

CLÁUSULA TRIGÉSIMA SEXTA.- DOMICILIO CONTRACTUAL: Para todos los efectos legales y contractuales, el domicilio de este contrato será la ciudad de Bogotá D.C.

Para constancia de lo anterior, se firma en un (1) original en Bogotá, D.C., a los

POR LA ENTIDAD,

POR EL CONTRATISTA,

MARÍA MARGARITA SALAS MEJÍA
Secretaria General

XXXXXXXXXXXXXXXXXXXX
Representante Legal

ANEXO No. 10 A

(SERA ELABORADO CONFORME A LA DESCRIPCIÓN TÉCNICA DEL BIEN O SERVICIO OFERTADO POR EL ADJUDICATARIO, DE IGUAL FORMA INCLUIRA LAS OBLIGACIONES ESPECIFICAS DEL CONTRATISTA)

La oferta es parte integral del presente contrato. Por consiguiente los aspectos técnicos no considerados en éste anexo, tienen validez y son obligatorios entre las partes contratantes.

POR EL FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES

MARIA MARGARITA SALAS MEJIA

Secretaria General

POR EL CONTRATISTA

Nombre del contratista

Nombre del Representante Legal o apoderado

Jefe de la Dependencia que solicita la Contratación o quien haga sus veces: _____

ANEXO No. 10 B**COMPROMISO CONFIDENCIALIDAD DEL CONTRATO**

Que libre y voluntariamente, de manera unilateral, en mí propio nombre y de los funcionarios o asesores que se vinculen a la misma para efectos de ejecución del presente contrato, asume el presente COMPROMISO DE CONFIDENCIALIDAD, teniendo en cuenta las siguientes consideraciones:

PRIMERA: Que el **FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES** adelantó el proceso de selección _____, cuyo objeto es _____.

SEGUNDA: Que es mi propósito apoyar la gestión de la institución en lo que hace a la apertura y democratización de los procesos, sobre esquemas fortalecidos hacia la transparencia en los procesos de contratación, la garantía de información objetiva y la confidencialidad.

TERCERA: Que siendo de interés en mi propio nombre, me encuentro dispuesto a asumir con la debida confidencialidad la información propia de la ejecución del contrato; en tal sentido suscribo el presente documento de confidencialidad por el cual se garantiza absoluta reserva sobre la información y lugares del Ministerio a los cuales tenga acceso.

CUARTA: Que por tanto, asumo libre y espontáneamente este compromiso, el cual se regirá por las siguientes cláusulas:

CLÁUSULA PRIMERA. COMPROMISO ASUMIDO POR EL CONTRATISTA: Mediante la suscripción del presente documento, asumo el siguiente compromiso:

EL CONTRATISTA se compromete formalmente a impartir instrucciones a todos sus empleados, agentes, asesores, y a cualquier otro representante suyo, exigiéndoles el cumplimiento en todo momento de las leyes de la República de Colombia, especialmente de aquellas que rigen la presente relación contractual, y les pondrá las obligaciones de:

- a) No revelar información propia del Ministerio de Relaciones Exteriores y/o su Fondo Rotatorio ni sobre los lugares a los cuales tenga acceso, con ocasión de la ejecución del presente contrato.
- b) No permitir que terceros obtengan información relacionada con el literal anterior.
- c) No obrar a través de terceros o sugerir que terceros hagan lo propio en su nombre.
- d) No publicar información alguna, por medios de comunicación electrónica o correos internos de su grupo empresarial, que permita a terceros o a sus funcionarios no autorizados acceder a la información.

CLÁUSULA SEGUNDA. CONSECUENCIAS DE INCUMPLIMIENTO: EL CONTRATISTA asume a través de la suscripción del presente compromiso, las consecuencias que el Ministerio y/o su Fondo Rotatorio considere procedente imponer, entre ellas, la presentación pública de su conducta trasgresora; igualmente, si el Ministerio y/o su Fondo Rotatorio demuestra que con su actuación se vulneran los derechos, podrá ejercer las

acciones civiles, penales y administrativas que le permitan restablecer su situación, previa indemnización del daño causado.

CLÁUSULA TERCERA: Declara igualmente EL CONTRATISTA que toda la información que se produzca en la ejecución del contrato, será confidencial y/o reservada.

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 Bogotá, D.C. a los

EL CONTRATISTA

(Nombre del contratista, representante legal o apoderado)

C.C. No.

Este anexo hará parte integral del contrato respectivo.

ANEXO No. 11**PROMOCION AL DESARROLLO Y PROTECCION DE LA INDUSTRIA NACIONAL****BIENES PRODUCIDOS POR MIPYMES**

Yo _____ (*indicar nombre del representante legal o persona natural*) actuando _____ (*indicar según corresponda: en nombre propio o en representación legal o como apoderado*) de _____ (*nombre de la persona natural o jurídica, según corresponda*), identificado como aparece a continuación, **bajo la gravedad de juramento manifiesto que soy productor de** (*bien o bienes que produce la Mipyme que sea requerido por la Entidad*) **que en el presente proceso de selección la Entidad requiere**

FIRMA DEL REPRESENTANTE LEGAL O APODERADO
C.C. No.

NOTA 1: En caso de uniones temporales o consorcios integrados por empresas de diferente tamaño empresarial (micro, pequeña y mediana empresa), el puntaje que se le asignará será el que corresponda al miembro de mayor tamaño empresarial.

ANEXO No. 12

FORMATO INHABILIDADES, INCOMPATIBILIDADES Y PROHIBICIONES PARA CONTRATAR

Yo *(diligenciar Nombre)(s) de la(s) persona(s) que suscribió el contrato y/o suscribirá el contrato*, identificado como aparece al pie de mi firma, obrando en calidad de *(indicar la calidad en la que actúa el(los) firmante(s) del contrato; si actúa(n) en su propio nombre, éste(éstos) deberá(n) suscribirlo. Si el contrato se presenta bajo la modalidad de representación ya sea de una Unión Temporal o de un Consorcio, deberá firmarla la persona a la cual se le otorgó el correspondiente poder para suscribir el contrato y adjuntarlo a la misma. Si el contrato es firmado por persona jurídica, deberá firmarla el representante legal de la misma)*, de conformidad con lo establecido en la Ley 1474 de 2011, declaro bajo la gravedad de juramento que se entenderá prestado con la firma del presente cuestionario, el cual hace parte integral del contrato.

INHABILIDADES	PERSONA NATURAL			PERSONA JURÍDICA		
	SI	NO	N/A	SI	NO	N/A
CAUSALES						
1. ¿Ha sido declarado responsable judicialmente por la comisión de delitos contra la administración pública, cuya pena sea privativa de la libertad? (Salvo los delitos Culposos).						
2. ¿Ha sido declarado responsable judicialmente por la comisión de delitos que afectaren el patrimonio del Estado? (Salvo delitos culposos).						
3. ¿Ha sido condenado por delitos relacionados con la pertenencia, promoción o financiación de grupos ilegales, delitos de lesa humanidad, narcotráfico en Colombia o en el Exterior, o soborno transnacional? (Salvo delitos Culposos).						
4. Señalar si usted es socio de la sociedad que representa o alguno de sus socios, se encuentra en alguna de las situaciones mencionadas anteriormente.						
Diga si Usted o alguna persona hasta el segundo grado de consanguinidad, segundo de afinidad, primero civil, dentro del último periodo electoral:						

<p>5. ¿Ha financiado, campañas políticas a la Presidencia de la República, en un aporte superior al 2.5% de las sumas máximas a invertir por candidatos en las campañas electorales en cada circunscripción electoral?</p>						
<p>6. ¿Ha financiado, campañas políticas a las Gobernaciones, en un aporte superior al 2.5% de las sumas máximas a invertir por candidatos en las campañas electorales en cada circunscripción electoral?</p>						
<p>7. ¿Ha financiado, campañas políticas a las Alcaldías, en un aporte superior al 2.5% de las sumas máximas a invertir por candidatos en las campañas electorales en cada circunscripción electoral?</p>						
<p>8. El representante legal o los socios de la presente sociedad, financiaron directamente o por interpuesta persona campañas políticas, a la presidencia de la Republica, a las gobernaciones y las alcaldías, en un aporte del 2.5% de las sumas máximas a invertir por candidatos en las campañas electorales.</p>						
<p>9. Si actualmente el representante legal o los socios se encuentran financiando campañas políticas para las gobernaciones y alcaldías, en un aporte superior al 2.5% de las sumas máximas a invertir por candidatos en las campañas electorales, y su candidato es elegido deberá informar de manera inmediata a la Entidad.</p>						
<p>Señale si Usted es exservidor público de la Cancillería y su fecha de retiro es posterior al 13 de Julio de 2010. (Si su respuesta es positiva debe diligenciar los numerales No. 10 y 11)</p>						
<p>10. Señale si su relación contractual vigente o la que pretende celebrar, tiene relación con las funciones propias del cargo desempeñado.</p>						

<p>11. Señale si en ejercicio de sus funciones conoció (decisión) asuntos concretos los cuales serán o son desarrollados en la presente relación contractual o en la que pretende celebrar.</p>						
<p>Señale si Usted ejerció algún Cargo Directivo en el Ministerio de Relaciones Exteriores y/o su Fondo Rotatorio y se retiro después del 13 de Julio de 2010. (Si su respuesta es positiva debe diligenciar los numerales No. 12 y 13)</p>						
<p>12. Indique si Ud., hace parte de una sociedad o está vinculado a cualquier título, posterior a la dejación del cargo directivo, si el objeto que desarrolla tiene relación con el Ministerio de Relaciones Exteriores y/o su Fondo Rotatorio.</p>						
<p>13. Indique si algún interesado en tener una relación contractual se encuentra dentro de su primer grado de consanguinidad, primero de afinidad o primero civil.</p>						
<p>Diga si Usted, su cónyuge, compañero o compañera permanente, alguna persona hasta segundo grado de consanguinidad, segundo de afinidad, y/o primero civil, o sus socios en sociedades distintas a las sociedades anónimas abiertas:</p>						
<p>14. ¿Han celebrado contratos estatales de obra pública, de concesión, suministro de medicamentos y de alimentos con las entidades a que se refiere el art. 2 de la Ley 80 de 1993 durante el plazo de ejecución y hasta la liquidación del mismo? (Entiéndase como entidades estatales:</p> <p><i>“a) La Nación, las regiones, los departamentos, las provincias, el Distrito Capital y los distritos especiales, las áreas metropolitanas, las asociaciones de municipios, los territorios indígenas y los municipios; los establecimientos públicos, las empresas industriales y comerciales del Estado, las sociedades de economía mixta en las que el Estado tenga participación superior al cincuenta por ciento (50%), así como las entidades descentralizadas indirectas y las demás personas jurídicas en las que exista dicha participación pública mayoritaria, cualquiera sea la denominación que ellas adopten, en todos los órdenes y niveles.</i></p>						

<p>b) <i>El Senado de la República, la Cámara de Representantes, el Consejo Superior de la Judicatura, la Fiscalía General de la Nación, la Contraloría General de la República, las contralorías departamentales, distritales y municipales, la Procuraduría General de la Nación, la Registraduría Nacional del Estado Civil, los ministerios, los departamentos administrativos, las superintendencias, las unidades administrativas especiales y, en general, los organismos o dependencias del Estado a los que la ley otorgue capacidad para celebrar contratos.</i>) “</p>						
<p>15. ¿La sociedad que usted representa ha sido objeto de imposición de cinco (5) ó más multas en la ejecución de uno o varios contratos, durante la misma vigencia fiscal con una o varias Entidades Estatales?</p>						
<p>16. ¿La sociedad que usted representa ha sido objeto de declaratorias de incumplimiento contractual en por lo menos dos (2) contratos durante la misma vigencia fiscal, con una o varias Entidades Estatales?</p>						
<p>17. ¿La sociedad que usted representa ha sido objeto de imposición de dos (2) multas y un (1) incumplimiento durante una misma vigencia fiscal, con una o varias Entidades Estatales?</p>						

Cordialmente,

(Firma del representante legal, o apoderado)

 C. C. No. *(indicar numero de cedula de la persona que suscribe el presente cuestionario)*

SUSCRIBIRÁN EL DOCUMENTO TODOS LOS INTEGRANTES DE LA PARTE PROPONENTE SI ES PLURAL (CONSORCIO O UNION TEMPORAL), A TRAVÉS DE SUS REPRESENTANTES LEGALES.