[image: image1.jpg]Empresa
Nacional de
Electricidad S.A.

[image: image2.jpg]

[image: image3.emf]

EMPRESA NACIONAL DE ELECTRICIDAD S.A.
CONVOCATORIA PÚBLICA NACIONAL

Nº ENPE-2008-02
SERVICIO DE VARIANTES TOPOGRÁFICOS
(Progresivas 16+479 a la 36+089; 71+056 a la 83+778; 106+321 a la 109+416; 119+873 a la 122+663; 177+717 a la 193+701 y 240+125 a la 242+288 más replanteo entre las progresivas 234+554 a la 240+125 y 242+288 a la 251+034)
PROYECTO INTERCONEXION DEL SISTEMA TARIJA AL SISTEMA

INTERCONECTADO NACIONAL - SIN
Cochabamba, Octubre de 2008
DOCUMENTO BASE DE CONTRATACIÓN
PARTE I

CONDICIONES GENERALES DEL PROCESO DE CONTRATACION
1.
PROPONENTES ELEGIBLES

1.1
Las personas naturales con capacidad de contratar.

1.2
Las personas jurídicas legalmente constituidas, en forma independiente o como asociaciones accidentales.

2.
DOCUMENTOS QUE DEBE PRESENTAR EL PROPONENTE

2.1
Para la presentación de propuestas:

a)
El proponente debe llenar y presentar el Formulario N° 1 (Datos del Proponente y Monto de la Propuesta Económica).

b) Propuesta en base a las especificaciones técnicas solicitadas por la entidad en el presente DBC.

2.2
Para la propuesta adjudicada:

2.2.1
Las personas naturales deberán presentar su Cédula de Identidad.

2.2.2
Las personas jurídicas deberán presentar los siguientes documentos:

a)
Documento de Constitución Legal.

b)
Para empresas colectivas o asociaciones accidentales, el Poder del Representante Legal; para otras personas jurídicas, el documento que demuestre su personería jurídica.

c)
Número de Identificación Tributaria (NIT).

Para contrataciones menores a Bs200.000.- (DOSCIENTOS MIL 00/100 BOLIVIANOS) los documentos citados deberán ser presentados en fotocopia simple; para contrataciones superiores a este monto, deberán presentarse fotocopias legalizadas.

3
GARANTÍAS REQUERIDAS

3.1
Las garantías requeridas son:

a)
Garantía de Cumplimiento de Contrato. Cuando la entidad convocante considere imprescindible, podrá requerir la Garantía de Cumplimiento de Contrato por el 7% (siete por ciento) del valor del monto total del contrato.

El proponente podrá presentar una de las garantías señaladas en el Artículo 37.- de las NB-SABS, con vigencia a partir de la firma del contrato hasta la recepción definitiva.

Cuando se establezcan pagos parciales, el proponente podrá solicitar la retención del 7% en reemplazo de la Garantía de Cumplimiento de Contrato.

La garantía será devuelta una vez que se realice la recepción definitiva.

Las Micro y Pequeñas Empresas, Asociaciones de Pequeños Productores y Organizaciones Económicas Campesinas podrán presentar una Garantía de Cumplimiento de Contrato por un monto equivalente al tres y medio por ciento (3.5%) del valor total del contrato.

b)
Garantía de Correcta Inversión de Anticipo. En caso de convenirse anticipo, el proponente deberá presentar una Garantía de Correcta Inversión de Anticipo, por el cien por ciento (100%) del monto de anticipo. El monto total del anticipo no deberá exceder el veinte por ciento (20%) del monto total del contrato.

4
RECEPCIÓN DE COTIZACIONES Y/O PROPUESTAS TÉCNICAS

4.1
La recepción de cotizaciones y/o propuestas técnicas se efectuará en el domicilio señalado por la entidad convocante, hasta la hora y plazo fijado en la convocatoria, con el siguiente rótulo:

· Nombre de la Entidad Convocante: _________

· CONVOCATORIA PÚBLICA NACIONAL Nº EPNE-2008-02

· Objeto de la Convocatoria : SERVICIO DE VARIANTES
· Dirección de la Entidad Convocante: Av. Ballivián esq. México Nº N-503

· Nombre del Proponente: _______ (Indicar si es una empresa comercial o asociación accidental u otro tipo de proponente).

· NO ABRIR ANTES DEL: 24 de Octubre de 2008
4.2
Los proponentes podrán presentar sus propuestas según su criterio: de manera abierta o en sobre cerrado, situación que deberá consignarse en el registro o libro de actas.

Cuando el proponente decida presentar su propuesta en sobre cerrado, éste no deberá ser abierto hasta antes de la fecha y hora límite de plazo establecida para su presentación.

5
EVALUACIÓN Y ADJUDICACIÓN

5.1
Se efectuará la lectura de precios ofertados inmediatamente después de la fecha y hora límite para la presentación de propuestas, previa lectura del precio referencial.

5.2
Se adjudicará la contratación a la oferta con el Precio Evaluado Más Bajo, según el siguiente procedimiento:

5.2.1
Se considerarán aquellas propuestas cuya propuesta económica no exceda el precio referencial.

5.2.2
Se verificará que la propuesta con el Precio Evaluado Más Bajo cumpla con las condiciones y/o especificaciones técnicas requeridas.

5.2.3
Si la propuesta ofertada cumple con las condiciones y/o especificaciones técnicas requeridas, será considerada como la oferta ganadora y será adjudicada.

Si la oferta no cumple los requisitos, se procederá con la evaluación de la siguiente propuesta con el Precio Evaluado Más Bajo y así sucesivamente.

5.3
Serán descalificadas:

5.3.1
Las propuestas económicas que excedan el precio referencial.

5.3.2
Las propuestas que no cumplan con las condiciones y requerimientos establecidos en el DBC.

5.3.3
Las propuestas que contengan dos o más alternativas.

5.3.4
Los proponentes que presenten dos o más propuestas.

6
DECLARATORIA DESIERTA
Se declarará desierta la convocatoria en base al informe de la Comisión de Calificación o del Responsable de Evaluación, cuando:

a)
No se hubiera recibido ninguna propuesta.

b)
Todas las propuestas económicas hubieran superado el precio referencial.

c)
Ninguna propuesta hubiese cumplido lo especificado en el DBC.

7
SUSCRIPCIÓN DE CONTRATO Y PAGO

7.1
Para la firma del contrato, la entidad convocante deberá otorgar al proponente adjudicado un plazo no inferior a tres (3) días para la presentación de los documentos requeridos en el DBC; sin embargo, si el proponente adjudicado presentase los documentos antes del tiempo otorgado, el proceso podrá continuar.

Cuando el proponente adjudicado no cumpla con la presentación de estos documentos en el plazo establecido, la propuesta será descalificada, procediéndose a la revisión de la siguiente mejor propuesta con el Precio Evaluado Más Bajo, siempre que la misma no exceda el precio referencial.

7.2
Los pagos por el servicio se realizarán previa la conformidad de la entidad convocante y entrega de factura por el proponente.

7.3
En las contrataciones de personas naturales, en ausencia de la nota fiscal (factura), la entidad
convocante deberá retener los montos de obligaciones tributarias, para su posterior pago al Servicio de Impuestos Nacionales.
7.4
En caso de que el adjudicado desista a la Firma del Contrato, se procederá a realizar la revisión de la siguiente mejor propuesta con el Precio Evaluado Más Bajo, siempre que el plazo de validez de la misma se encuentre vigente y no exceda el precio referencial, caso contrario el proceso será declarado desierto.

10 ESPECIFICACIONES TÉCNICAS Y CONDICIONES REQUERIDAS PARA EL SERVICIO GENERAL A CONTRATAR

 A)
DESCRIPCIÓN DEL SERVICIO

Levantamiento de perfiles topográficos, replanteo y levantamiento de perfiles diagonales de las variantes en los tramos “A”, “B” y “C” de la línea entre Punutuma y Tarija, en una extensión de aproximada de 64 kilómetros.
Adicionalmente en el tramo “C” se deberá realizar el replanteo de estructuras y levantamiento de perfiles diagonales de las patas, desde la progresiva 234+554 hasta la 240+125 y desde la 242+288 hasta la 251+034, en una extensión de aproximadamente 14 kilómetros.
B)
UBICACIÓN DEL SERVICIO
El área de trabajo para el tramo “A” está localizada entre las poblaciones Parantaca – Chekochi, para el tramo “B” entre Quirve - Tumusla, en las provincias Quijarro y Sud Chicas del Departamento de Potosí. Para el tramo “C” la superficie comprendida entre las poblaciones Las Carreras - Cieneguillas y Calama – San Lorenzo, en las provincias Sud Cinti del Departamento de Chuquisaca y Méndez del Departamento de Tarija.

C)
ESPECIFICACIONES TÉCNICAS
El Servicio de Topografía correspondiente a las variantes en los tramos identificados por las progresivas, tiene el siguiente alcance:

· Levantamiento topográfico en aproximadamente 64 Km.
· Levantamiento topográfico de franja lateral de 30m de ancho en los lugares que se requiera.

· Registro de puntos al menos cada 50 metros.

· Coordenadas de vértices y puntos especiales georeferenciados para su ubicación en planos IGM.

· Identificación de accidentes topográficos de interés para el diseño en base a códigos suministrados por ENDE.

· Entrega de base de datos de coordenadas de los puntos medidos, en medio impreso y magnético.

· Planos de perfil y planta en AUTOCAD.

· Colocación de la señalización o identificación de los vértices y puntos importantes en la ruta, con bloques de cemento entregados por ENDE.

El replanteo se realizará una vez que el Contratista reciba oficialmente la ubicación de las estructuras, en la misma longitud y localización de la topografía, complementado con el levantamiento de perfiles diagonales de las patas.

Concluido el trabajo se presentará la siguiente información:
· Entrega de base de datos de coordenadas de los puntos medidos, en medio impreso y magnético (Replanteo y diagonales).

· Planos de perfil y planta en AUTOCAD.

· Colocación de la señalización o identificación de los vértices y puntos importantes en la ruta, con bloques de cemento entregados por ENDE.
Debiéndose considerar además las siguientes especificaciones técnicas en el trabajo a realizar.

I. Datos iniciales y revisión de información

El Contratista revisará, en forma conjunta con la supervisión, la información de los trabajos realizados con anterioridad en el trazado de la línea, de los cuales deberá emplear como datos iniciales las coordenadas de progresivas y/o los vértices iniciales y finales entre los que se ha planificado realizar la variante al trazo original.

Ambos datos, las coordenadas de inicio y de fin de la variante, serán los puntos de inicio y fin de los trabajos y servirán como control para los trabajos del levantamiento.

II. Trabajos y definiciones preliminares

El Contratista y la supervisión a cargo de ENDE sobre la base de las recomendaciones de la gerencia y la dirección del proyecto, definen las alternativas de trazo que contemplan los siguientes aspectos:

· Lograr la longitud mínima de LT, con el mínimo de requerimiento de afectación al equilibrio ambiental pre-existente, mínima construcción de accesos y máxima utilización de vías de acceso existentes.

· Evitar el paso por zonas con previsiones de futuro desarrollo y/o con planes urbanísticos.

· Aprovechar las facilidades de construcción determinadas por las cotas del terreno, evitando las zonas conflictivas desde el punto de vista constructivo.

· Minimizar los Cruces, con líneas eléctricas, caminos carreteros y otras instalaciones que puedan representar riesgo actual o futuro para las instalaciones o terceras personas

· Alejar la traza de la LT razonablemente de: Zonas conflictivas y/o Geológicamente Inestables, Zonas especiales (sembradíos, arqueológicas, etc.).

· Minimizar el impacto visual y de medio ambiente.

· Facilitar la accesibilidad a la franja de servidumbre de la LT y sitios de montaje de torres.

La traza y/o alternativas de traza de la LT, son aprobadas por gerencia y la dirección del proyecto antes de proceder con los trabajos de campo.
III. Trabajos de campo

El Contratista y la supervisión a cargo de ENDE ajustan el trazado del eje de la franja de servidumbre de la LT en el campo, lo más posible al diseño previsto en gabinete, para lo que se definirán los vértices nuevos a generarse por la variante y serán confirmados y marcados en terreno.

Para definir el trazo final se toma en cuenta las prescripciones reglamentarias además de los siguientes requisitos:
i. En los cruzamientos con ríos, quebradas, carreteras, líneas eléctricas o de telecomunicaciones, el ángulo formado por la dirección del eje de la LT con la traza del obstáculo, se aproxima lo más posible a 90°, procurando realizar el cruce en terreno normal de fácil acceso y evitando utilizar vanos excesivamente largos.

ii. Se evitan paralelismos con otras líneas de transmisión o telecomunicaciones, ajustándose para ello a los correspondientes reglamentos.

iii. Evadir todas aquellas zonas especiales (arqueológicas, inestables, sembradíos, etc.) no detectadas en los trabajos previos de gabinete.

Seleccionada la traza óptima, se marcan los vértices mediante estacas de madera, con dimensiones de área mínima 1” x 1” y longitud 15 cm., pintadas en la parte superior con pintura al óleo color ROJO y señalizadas mediante pilas de piedra pintadas de color Blanco.

Se marcarán las estaciones o puntos auxiliares con estacas de área mínima 1” x 1” y longitud mínima 15 cm. Y en lo posible se dejarán también pilas de piedra pintadas de color blanco, como referencia de línea.

También se tomarán detalles de los siguientes puntos en el eje de la línea:

· Cruce de quebradas

· Cruce de caminos

· Cruce de ríos y cursos de agua.

· Otros sectores donde se produce una pérdida visual del trazado.

IV. Levantamiento topográfico

Las actividades de levantamiento topográfico de altimetría y planimetría, ejecutadas por el Contratista y supervisados por el Supervisor de ENDE, comprenden la ejecución de los siguientes trabajos:

Altimetría:

· Levantamiento de perfil longitudinal a lo largo del eje estacado con puntos de relleno de 1 a 50 metros, según la conformación del terreno.

· Conjuntamente con el levantamiento del perfil del trazado, en los lugares que así sean requeridos, se tomarán todos los detalles topográficos relevantes sobre el eje de le línea.
· Se realizarán levantamientos de perfiles laterales, excepto sitios en los que no sean factibles, si la declividad del terreno en dirección normal al eje del trazado es superior al 10%, para lo que se requerirá levantar el perfil más alto, la longitud mínima del perfil por las características del proyecto se considera de 30m a ambos lados del eje central de la traza.
· Identificación de los Límites de cada parcela afectada por la franja del derecho de vía, en su inicio y fin sobre el eje de la línea.
· Identificación y levantamiento de quebradas, Caminos, Líneas, etc., que cruzan el eje de la línea.
· Identificación de Caminos, Líneas, etc., paralelas a la traza de la LT, y que estén dentro de la franja de servidumbre a ambos lado del eje. Se deben tomar los datos de edificaciones, líneas, carreteras, etc. con el mayor detalle posible.
· Descripción de las características de las líneas paralelas o que cruzan la traza de la LT.
· Identificación de altura y tipo de arbolado existente en la franja de servidumbre y su entorno.
· Asegurarse de que el eje de línea no cruza sobre edificaciones.
· Identificación de las Edificaciones circundantes a la franja de servidumbre.
Planimetría:

El Contratista también recoge los datos correspondientes a los cruzamientos que se indicaron en el perfil longitudinal, indicando lo siguiente:

· Carretera o camino: Denominación, puntos kilométricos y propietarios.

· Ríos y quebradas: Nivel de agua y ancho máximos,

· Tipo de arboleda o de cultivo,

· Si se encuentran dentro de la faja de servidumbre, registrar la distancia al eje de los alambrados, construcciones, etc. indicando la altura de cada uno de ellos.
· Si se encuentran dentro de la faja de servidumbre, registrar los caminos de acceso y rutas próximas a la traza.
· Si se encuentran dentro de la faja de servidumbre, elaborar plano o cróquis descriptivo con referencias de inicio y fin de todas las propiedades afectadas por el trazado.
Todos estos datos son presentados en un registro cuyo formato debe ser acordado con la supervisón del proyecto, en donde se especifican las coordenadas de todos los detalles levantados con todas las observaciones, detalles y descripciones de los puntos levantados.

Como resultado de estos trabajos se elaboran planos de perfiles longitudinales (altimetría) y de planimetría en formato y dimensiones ajustados a los requerimientos del proyecto y específicamente de las herramientas (software) a emplearse.
Todos los planos, planillas y documentación elaborados se presentan en los formatos perfectamente legibles. Los planos se realizan en AUTOCAD.
V. Replanteo de estructuras

Antes de empezar el replanteo de las torres, se verifica y corrige, si fuera necesario, los POT’s (Puntos Obligados de Tránsito) intermedios para asegurar un correcto alineamiento entre vértices

Se ejecuta el replanteo de la estaca central de las torres de acuerdo a la Lista de Construcción y los Planos de Planta Perfil.

El momento de definir el sitio de la estructura se toma en cuenta las siguientes consideraciones:

· Evitar áreas geológicamente inestables

· Evitar zonas de deslizamientos o deleznables

· Evitar áreas con indicios de erosión

· Evitar zonas de pendientes fuertes

· Evitar zonas bajas, sujetas a inundaciones

· Evitar lechos de ríos o de desagües

· Alejarse lo suficiente de orillas de carreteras, ríos y quebradas.

· Observar las tolerancias de replanteo de acuerdo a las siguientes especificaciones técnicas:

Alineación:

Desplazamiento lateral máximo:

F = 0,0001 x D (m)

Donde:

F = Desvío máximo en m

D = Distancia del piquete al vértice más próximo en m

Distancia Horizontal:

e = + (5 + 0,10 x D)

Desnivel:

e = + (2 + 0,10 x H)

Siendo:

e = error máximo admisible en cm.

D = Distancia horizontal en m

H = Desnivel en m

Una vez materializada la estaca central en terreno, se debe confirmar el vano adelante y el desnivel realizando las siguientes verificaciones y levantamientos topográficos.

· Alineamiento del eje.

· Ángulos de deflexiones de los vértices.

· Distancia horizontal entre torres (vano de atrás).

· Cotas de las estacas centrales de cada torre.

Se realiza la monumentación de una pila de piedras ubicada a 1m al lado derecho de la estaca central, pintada de color blanco para la fácil identificación de los sitios de torre.
La pila de piedras tiene una altura y dimensiones suficientes para ser distinguidas a distancia.

Para la materialización final del sitio de estructura se deberán realizar los siguientes pasos.

i) Se coloca una estaca testigo de dimensiones mínimas de 1” x 1” x 15 cm de largo, afirmada con mezcla de suelo cemento, en forma circular de al menos 15 cm de diámetro y un espesor mínimo de 3 cm y señalizadas mediante pilas de piedra pintadas de color blanco.
ii) En campo debe quedar indicado el número de la estructura y el tipo, de acuerdo con la lista de construcción a ser entregada por ENDE, se puede reemplazar por una inscripción legible en el cemento.
En los casos en que la topografía o características del suelo no sean aptas para la construcción de una o mas torres se puede proceder al desplazamiento de las mismas, buscando un mejor sitio y tratando que el mismo esté ubicado sobre el eje de la línea para evitar nuevos vértices.
Se deberá coordinar con la Supervisión de ENDE sobre la reubicación de la torre.
No se permite efectuar cambio de ubicación respecto al diseño, sin el conocimiento y aprobación de la Supervisión de ENDE.

Si alguna torre es reubicada, se marca en el campo la nueva ubicación, se toman los datos topográficos (cota y detalles descritos líneas arriba) y se diseña el croquis correspondiente para que la Ingeniería de proyecto realice el análisis y la revisión del perfilado.

Una vez aprobado el desplazamiento por la Ingeniería de proyecto, se procede a la complementación del replanteo conforme lo indicado en cuanto a la materialización del centro de la estructura y se deberá destruir la anterior señalización para evitar confusiones y reproceso.

VI. Replanteo diagonales de patas

Para la realización del trabajo de replanteo de diagonales de patas se instalaran las estacas auxiliares, considerando los siguientes pasos:

i) Se realizará el levantamiento de los perfiles diagonales del terreno a partir de la estaca central de cada torre en cuatro direcciones opuestas, a 45 grados con el eje de la línea.
Se levantan las cotas del terreno cada 2 m para terrenos con pendiente regular y cada 1 m para terrenos muy irregulares.

La extensión mínima del levantamiento para cada pata, será de 12 m partiendo de la estaca central.
No es necesario dejar marcado en el terreno los puntos de levantamiento de desniveles.

Si la pendiente del terreno no excede el 10%, este levantamiento puede obviarse.
ii) Para las torres ubicadas en vértices el ángulo para la diagonal que corresponde a la pata A o pata inicial será definido por:

(Ángulo Horizontal / 2) -45
En caso de deflexiones o estructuras en vértice, 2 estacas deben ubicarse sobre la bisectriz del ángulo de deflexión y las otras 2 a 90 grados.

D)
MODALIDAD DEL SERVICIO DE TOPOGRAFÍA
El Contratista proveerá todo el personal necesario para realizar el servicio, así como materiales, equipos de topografía, Estación Total, GPS´s, sistemas de comunicación, transporte, alojamiento y alimentación, seguros para su personal, etc., necesarios para la ejecución satisfactoria del Servicio de Topografía dentro del plazo previsto.
El Servicio de Topografía será Supervisado por personal de ENDE asignado para éste propósito, durante todo el desarrollo de los trabajos.

E)
FORMA DE PAGO
El pago se realizará por kilómetro realmente ejecutado. No se concederá ningún adelanto de fondos. Se realizarán pagos de acuerdo al avance del Servicio de Topografía, previa revisión y aceptación por parte de la Supervisión de ENDE.

Para ello, el Contratista deberá elaborar en el sitio del servicio junto con el Supervisor de ENDE, un Certificado de Evaluación del Avance del Servicio que será la base para el respectivo pago.

F)
PLAZO DEL SERVICIO
El plazo máximo estimado por ENDE para la conclusión satisfactoria del levantamiento Topográfico, es de 50 días calendarios computables a partir de la “orden de Proceder” y 30 días calendarios para el replanteo y levantamiento de perfiles diagonales, computables desde la fecha de entrega de la ubicación de estructuras por parte de ENDE.

Si el Proponente considera un plazo diferente al requerido, deberá indicarlo expresamente en su oferta. En este caso, el nuevo plazo será considerado en la evaluación de su Oferta. Si el Proponente no indica un plazo distinto, significa que el plazo estimado por ENDE es aceptado.

ANEXO 1

FORMULARIO DE PRESENTACIÓN DE PROPUESTAS

FORMULARIO Nº 1

DATOS DEL PROPONENTE Y MONTO DE LA PROPUESTA

PARA PERSONAS NATURALES Y JURÍDICAS

	1. DATOS DEL OBJETO DE LA CONTRATACIÓN

	
	
	

	
	
	
	

	Llenar el objeto de la Contratación que aparece en la convocatoria
	:
	
	
	

	
	
	
	

	2. MONTO Y VALIDEZ DE LA PROPUESTA

(El proponente debe registrar el monto total que ofrece por la provisión del servicio)

(Para procesos por Ítems o Lotes, se debe detallar los precios para cada ítem o lote al que se presenta el proponente)

	
	
	
	

	
	DESCRIPCIÓN
	
	MONTO NUMERAL (Bs.)
	
	MONTO LITERAL
	
	VALIDEZ (días calendario)
	

	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	

	3. DATOS GENERALES DEL PROPONENTE

	
	
	
	

	Nombre del proponente o Razón Social
	:
	
	
	

	
	
	
	

	Tipo de Proponente
	:
	
	
	Persona Natural
	
	Otro: ____________________________
	

	

	Domicilio del proponente fijado para la contratación
	:
	
	
	

	
	
	
	

	Teléfonos
	:
	
	
	

	
	
	
	

	Fax (sólo si tiene)
	:
	
	
	

	
	
	
	

	Casilla (sólo si tiene)
	:
	
	
	

	
	
	
	

	Correo electrónico (sólo si tiene)
	:
	
	
	

	
	
	
	

	Cédula de Identidad o Número de Identificación Tributaria
	:
	
	CI/NIT
	
	Fecha de expedición
	
	
	

	
	
	
	
	
	(Día
	
	mes
	
	Año)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	

	4. DATOS COMPLEMENTARIOS DEL PROPONENTE

	
	
	
	

	Datos de constitución del proponente (*)
	:
	
	Número de Testimonio
	
	Lugar de emisión
	
	Fecha
	

	
	
	
	
	
	
	
	(Día
	
	mes
	
	Año)
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Paterno
	
	Materno
	
	Nombre(s)
	

	 Nombre del Representante Legal (*)
	:
	
	
	
	
	
	
	

	
	
	
	Número
	
	Lugar de Expedición
	
	

	Cédula de Identidad del Representante Legal (*)
	:
	
	
	
	
	

	
	
	
	Número de Testimonio
	
	Lugar de emisión
	
	Fecha
	

	
	
	
	
	
	
	
	(Día
	
	mes
	
	Año)
	

	Poder del Representante Legal (*)
	:
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	

(*) Llenar cuando corresponda

(Firma del Representante Legal para Personas Jurídicas)

(Firma del Proponente en caso de Personas Naturales)

 (Nombre completo)
FORMULARIO Nº 1-A

DATOS DEL PROPONENTE Y MONTO DE LA PROPUESTA
PARA ASOCIACIONES ACCIDENTALES

	1. DATOS DEL OBJETO DE LA CONTRATACIÓN

	
	
	

	
	
	
	

	Llenar el objeto de la Contratación que aparece en la convocatoria
	:
	
	
	

	
	
	
	

	2. MONTO Y VALIDEZ DE LA PROPUESTA

(El proponente debe registrar el monto total que ofrece por la provisión del servicio)

(Para procesos por Ítems o Lotes, se debe detallar los precios para cada ítem o lote al que se presenta el proponente)

	
	
	
	

	
	DESCRIPCIÓN
	
	MONTO NUMERAL (Bs.)
	
	MONTO LITERAL
	
	VALIDEZ (días calendario)
	

	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	

	3. DATOS GENERALES DE LA ASOCIACIÓN ACCIDENTAL

	
	
	
	

	Denominación de la Asociación Accidental
	:
	
	
	

	
	
	
	

	Asociados
	:
	
	#
	
	Nombre del Asociado

(Los datos de cada asociado deben ser presentados en el Anexo a este Formulario)
	
	% de Participación
	

	
	
	
	1
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	3
	
	
	
	
	

	
	
	
	Número de Testimonio
	
	Lugar
	
	Fecha
	

	
	
	
	
	
	
	
	(Día
	
	mes
	
	Año)
	

	Datos del Testimonio de Contrato de la Asociación Accidental
	:
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	

	Nombre de la Empresa Líder
	:
	
	
	

	
	
	
	

	4. DATOS DE CONTACTO DE LA ASOCIACIÓN ACCIDENTAL

	
	
	
	

	Ciudad
	:
	
	
	

	
	
	
	

	Domicilio fijado para el proceso de contratación
	:
	
	
	

	
	
	
	

	Teléfonos
	:
	
	
	

	
	
	
	

	Fax (Sólo si tiene)
	:
	
	
	

	
	
	
	

	Casilla (Sólo si tiene)
	:
	
	
	

	
	
	
	

	Correo electrónico (Sólo si tiene)
	:
	
	
	

	
	
	
	

	5. INFORMACIÓN DEL REPRESENTANTE LEGAL DE LA ASOCIACIÓN ACCIDENTAL

	
	
	
	

	
	
	
	Paterno
	
	Materno
	
	Nombre(s)
	

	Nombre del Representante Legal
	:
	
	
	
	
	
	
	

	
	
	
	Número
	
	Lugar de Expedición
	
	

	Cédula de Identidad
	:
	
	
	
	
	

	
	
	
	Número de Testimonio
	
	Lugar
	
	Fecha
	

	
	
	
	
	
	
	
	(Día
	
	mes
	
	Año)
	

	Poder del Representante Legal
	:
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	

(Firma del Representante Legal)

 (Nombre completo)
ANEXO AL FORMULARIO N°1-A

DATOS DE LOS ASOCIADOS

(Utilizar un Anexo por cada Asociado)

	DATOS GENERALES

	
	
	
	

	Nombre o Razón Social
	:
	
	
	

	Testimonio de Constitución
	:
	
	Número de Testimonio
	
	Lugar de emisión
	
	Fecha
	

	
	
	
	
	
	
	
	(Día
	
	mes
	
	Año)
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Número de Identificación Tributaria
	:
	
	NIT
	
	Fecha de expedición
	
	
	

	
	
	
	
	
	(Día
	
	mes
	
	Año)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Paterno
	
	Materno
	
	Nombre(s)
	

	Nombre del Representante Legal
	:
	
	
	
	
	
	
	

	
	
	
	

(Firma del Representante Legal)

 (Nombre completo)
ANEXO 2

FORMULARIOS REFERENCIALES

	Estos formularios son de apoyo, no siendo de uso obligatorio. La entidad puede desarrollar sus propios instrumentos.

Formulario de Especificaciones Técnicas Propuestas (Según ítem de Servicio)

Formulario de Propuesta Económica

Formulario de Evaluación de Cotizaciones / Requerimiento de Propuestas Técnicas

FORMULARIO DE

ESPECIFICACIONES TÉCNICAS PROPUESTAS (SEGÚN ÍTEM DE SERVICIO)

	Definido por la entidad convocante
	Para ser llenado por el proponente
	Para la calificación de la entidad

	#
	Característica solicitada
	Característica ofertada
	Cumple
	Observaciones (especificar el porqué no cumple)

	
	
	
	SI
	NO
	

	
	a) Requerimiento mínimos para el Servicio
	
	
	
	

	
	El Servicio de Topografía correspondiente a la variante en los tramos A, B yC, tiene el siguiente alcance:
	
	
	
	

	
	· Levantamiento topográfico en aproximadamente 46 Km.
	
	
	
	

	
	· Levantamiento topográfico de franja lateral de 30m de ancho en los lugares que se requiera.
	
	
	
	

	
	· Registro de puntos al menos cada 50 metros.
	
	
	
	

	
	· Coordenadas de vértices y puntos especiales georeferenciados para su ubicación en planos IGM.
	
	
	
	

	
	· Identificación de accidentes topográficos de interés para el diseño en base a códigos suministrados por ENDE.
	
	
	
	

	
	· Entrega de base de datos de coordenadas de los puntos medidos, en medio impreso y magnético.
	
	
	
	

	
	· Planos de perfil y planta en AUTOCAD.
	
	
	
	

	
	· Colocación de la señalización o identificación de los vértices y puntos importantes en la ruta, con bloques de cemento entregados por ENDE.
	
	
	
	

	
	Se marcarán los vértices mediante estacas de madera, con dimensiones de área mínima 1” x 1” y longitud mínima 15 cm., pintada en la parte superior con pintura al óleo color ROJO, afirmadas al terreno con mezcla de suelo cemento, en forma circular de al menos 15 cm de diámetro y un espesor mínimo de 3 cm y señalizadas mediante pilas de piedra pintadas de color Blanco.
	
	
	
	

	
	Se marcarán las estaciones o puntos auxiliares con estacas de área mínima 1” x 1” y longitud mínima 15 cm. Y en lo posible se dejarán también pilas de piedra pintadas de color blanco, como referencia de línea.
	
	
	
	

	
	Se tomarán detalles de los siguientes puntos en el eje de la línea:
	
	
	
	

	
	· Cruce de quebradas
	
	
	
	

	
	· Cruce de caminos
	
	
	
	

	
	· Cruce de ríos y cursos de agua.
	
	
	
	

	
	· Otros sectores donde se produce una pérdida visual del trazado.
	
	
	
	

	
	 I. Levantamiento topográfico
	
	
	
	

	
	Las actividades de levantamiento topográfico de altimetría y planimetría, ejecutadas por el Contratista y supervisados por el Supervisor de ENDE, comprenden la ejecución de los siguientes trabajos:
	
	
	
	

	
	 Altimetría:
	
	
	
	

	
	· Levantamiento de perfil longitudinal a lo largo del eje con puntos de relleno de 1 a 50 metros, según la conformación del terreno.
	
	
	
	

	
	· Conjuntamente con el levantamiento del perfil del trazado, en los lugares que así sean requeridos, se tomarán todos los detalles topográficos relevantes sobre el eje de le línea.
	
	
	
	

	
	· Se realizarán levantamientos de perfiles laterales, excepto sitios en los que no sean factibles, si la declividad del terreno en dirección normal al eje del trazado es superior al 10%, para lo que se requerirá levantar el perfil más alto, la longitud mínima del perfil por las características del proyecto se considera de 30m a ambos lados del eje central de la traza.
	
	
	
	

	
	· Identificación de los Límites de cada parcela afectada por la franja del derecho de vía, en su inicio y fin sobre el eje de la línea.
	
	
	
	

	
	· Identificación y levantamiento de quebradas, Caminos, Líneas, etc., que cruzan el eje de la línea.
	
	
	
	

	
	· Identificación de Caminos, Líneas, etc., paralelas a la traza de la LT, y que estén dentro de la franja de servidumbre a ambos lado del eje. Se deben tomar los datos de edificaciones, líneas, carreteras, etc. con el mayor detalle posible.
	
	
	
	

	
	· Descripción de las características de las líneas paralelas o que cruzan la traza de la LT.
	
	
	
	

	
	· Identificación de altura y tipo de arbolado existente en la franja de servidumbre y su entorno.
	
	
	
	

	
	· Asegurarse de que el eje de línea no cruza sobre edificaciones.
	
	
	
	

	
	· Identificación de las Edificaciones circundantes a la franja de servidumbre.
	
	
	
	

	
	 Planimetría:
	
	
	
	

	
	El Contratista también recogerá los datos correspondientes a los cruzamientos que se indicaron en el trabajo de altimetría del perfil longitudinal, indicando lo siguiente:
	
	
	
	

	
	· Carretera o camino: Denominación, puntos kilométricos y propietarios.
	
	
	
	

	
	· Ríos y quebradas: Nivel de agua y ancho máximos,
	
	
	
	

	
	· Tipo de arboleda o de cultivo,
	
	
	
	

	
	· Si se encuentran dentro de la faja de servidumbre, registrar la distancia al eje de los alambrados, construcciones, etc. indicando la altura de cada uno de ellos.
	
	
	
	

	
	· Si se encuentran dentro de la faja de servidumbre, registrar los caminos de acceso y rutas próximas a la traza.
	
	
	
	

	
	· Si se encuentran dentro de la faja de servidumbre, elaborar plano o cróquis descriptivo con referencias de inicio y fin de todas las propiedades afectadas por el trazado.
	
	
	
	

	
	Como resultado de estos trabajos se elaboran planos de perfiles longitudinales (altimetría) y de planimetría en formato y dimensiones ajustados a los requerimientos del proyecto y específicamente de las herramientas (software) a emplearse.
	
	
	
	

	
	Todos los planos, planillas y documentación elaborados se presentan en los formatos perfectamente legibles. Los planos se realizan en AUTOCAD.
	
	
	
	

	
	 II. Replanteo de estructuras
	
	
	
	

	
	El momento de definir el sitio de la estructura se toma en cuenta las siguientes consideraciones:
	
	
	
	

	
	· Evitar áreas geológicamente inestables
	
	
	
	

	
	· Evitar zonas de deslizamientos o deleznables
	
	
	
	

	
	· Evitar áreas con indicios de erosión
	
	
	
	

	
	· Evitar zonas de pendientes fuertes
	
	
	
	

	
	· Evitar zonas bajas, sujetas a inundaciones
	
	
	
	

	
	· Evitar lechos de ríos o de desagües
	
	
	
	

	
	· Alejarse lo suficiente de orillas de carreteras, ríos y quebradas.
	
	
	
	

	
	· Observar las tolerancias de replanteo de acuerdo a las siguientes especificaciones técnicas:

Alineación:

Desplazamiento lateral máximo:

F = 0,0001 x D (m)

Donde:

F = Desvío máximo en m

D = Distancia del piquete al vértice más próximo en m

Distancia Horizontal:

e = + (5 + 0,10 x D)

Desnivel:

e = + (2 + 0,10 x H)

Siendo:

e = error máximo admisible en cm.

D = Distancia horizontal en m

H = Desnivel en m
	
	
	
	

	
	Una vez materializada la estaca central en terreno, se debe confirmar el vano adelante y el desnivel realizando las siguientes verificaciones y levantamientos topográficos:
	
	
	
	

	
	· Alineamiento del eje.
	
	
	
	

	
	· Ángulos de deflexiones de los vértices.
	
	
	
	

	
	· Distancia horizontal entre torres (vano de atrás).
	
	
	
	

	
	· Cotas de las estacas centrales de cada torre.
	
	
	
	

	
	Se realiza la monumentación de una pila de piedras ubicada a 1m al lado derecho de la estaca central, pintada de color blanco para la fácil identificación de los sitios de torre.
	
	
	
	

	
	Para la materialización final del sitio de estructura se deberán realizar los siguientes pasos:
	
	
	
	

	
	· Se coloca una estaca testigo de dimensiones mínimas de 1” x 1” x 15 cm de largo, afirmada con mezcla de suelo cemento, en forma circular de al menos 15 cm de diámetro y un espesor mínimo de 3 cm y señalizadas mediante pilas de piedra pintadas de color blanco. En campo debe quedar indicado el número de la estructura y el tipo, de acuerdo con la lista de construcción a ser entregada por ENDE, se puede reemplazar por una inscripción legible en el cemento.
	
	
	
	

	
	En los casos en que la topografía o características del suelo no sean aptas para la construcción de una o mas torres se puede proceder al desplazamiento de las mismas, buscando un mejor sitio y tratando que el mismo esté ubicado sobre el eje de la línea para evitar nuevos vértices.
	
	
	
	

	
	Se deberá coordinar con la Supervisión de ENDE sobre la reubicación de la torre.
	
	
	
	

	
	No se permite efectuar cambio de ubicación respecto al diseño, sin el conocimiento y aprobación de la Supervisión de ENDE.
	
	
	
	

	
	III. Replanteo diagonales de patas
	
	
	
	

	
	Para la realización del trabajo de replanteo de diagonales de patas se consideran los siguientes pasos:
	
	
	
	

	
	· Se realizará el levantamiento de los perfiles diagonales del terreno a partir de la estaca central de cada torre en cuatro direcciones opuestas, a 45 grados con el eje de la línea.
	
	
	
	

	
	· Para las torres ubicadas en vértices el ángulo para la diagonal que corresponde a la pata A o pata inicial será definido por:

(Ángulo Horizontal / 2) -45
	
	
	
	

	
	Se levantan las cotas del terreno cada 2 m para terrenos con pendiente regular y cada 1 m para terrenos muy irregulares.

La extensión mínima del levantamiento para cada pata, será de 12 m partiendo de la estaca central.
	
	
	
	

	
	IV. Entrega de Información
	
	
	
	

	
	El contratista deberá entregar una copia de la información generada en campo, planillas de campo, cróquis, etc.
	
	
	
	

	
	También entregará la información procesada de todos los puntos generados, en planillas electrónicas en formato de coordenadas UTM PSAD 56 según formatos coordinados con ENDE, codificada según la planilla adjunta, que identifica varios de los puntos mencionados en éste documento. En caso de no existir algún elemento sin codificación, se coordinará con el Supervisor de ENDE para su inclusión.
	
	
	
	

	
	b) Modalidad del Servicio de Topografía
	
	
	
	

	
	El Contratista proveerá todo el personal necesario para realizar el servicio, así como materiales, equipos de topografía, Estación Total, GPS´s, sistemas de comunicación, transporte, alojamiento y alimentación, seguros para su personal, etc., necesarios para la ejecución satisfactoria del Servicio de Topografía dentro del plazo previsto.
	
	
	
	

	
	 c) forma de Pago
	
	
	
	

	
	El pago se realizará por kilómetro realmente ejecutado. No se concederá ningún adelanto de fondos. Se realizarán pagos de acuerdo al avance del Servicio de Topografía, previa revisión y aceptación por parte de la Supervisión de ENDE.
	
	
	
	

	
	Para ello, el Contratista deberá elaborar en el sitio del servicio junto con el Supervisor de ENDE, un Certificado de Evaluación del Avance del Servicio que será la base para el respectivo pago.
	
	
	
	

	
	 d) Plazo de Entrega
	
	
	
	

	
	El plazo máximo estimado por ENDE para la conclusión satisfactoria del levantamiento Topográfico, es de 50 días calendarios computables a partir de la “orden de Proceder” y 30 días calendarios para el replanteo y levantamiento de perfiles diagonales, computables desde la fecha de entrega de la ubicación de estructuras por parte de ENDE.
	
	
	
	

	
	Si el Proponente considera un plazo diferente al requerido, deberá indicarlo expresamente en su oferta. En este caso, el nuevo plazo será considerado en la evaluación de su Oferta. Si el Proponente no indica un plazo distinto, significa que el plazo estimado por ENDE es aceptado.

	
	
	
	

(Firma del Representante Legal para Personas Jurídicas)

(Firma del Proponente en caso de Personas Naturales)

 (Nombre completo)
FORMULARIO DE

PROPUESTA ECONÓMICA
SERVICIO DE VARIANTES TOPOGRÁFICOS – TERCERA CONVOCATORIA

(Progresivas 16+479 a la 36+089; 71+056 a la 83+778; 106+321 a la 109+416; 119+873 a la 122+663; 177+717 a la 193+701 y 240+125 a la 242+288 más replanteo entre las progresivas 234+554 a la 240+125 y 242+288 a la 251+034)
(EXPRESADO EN BOLIVIANOS)

	Nº
	Detalle de los servicios requeridos
	UNIDAD
	CANT. PREVISTA
	PRECIO (Bs)

	
	
	
	
	UNITARIO
	TOTAL

	1
	Servicio de Topografía y Replanteo del tramo “A” de cuerdo a términos de referencia.
	km
	20
	
	

	2
	Servicio de Topografía y Replanteo del tramo “B” de cuerdo a términos de referencia.
	km
	27
	
	

	3
	Servicio de Topografía y Replanteo del tramo “C” de cuerdo a términos de referencia.
	km
	16.7
	
	

	4
	Replanteo desde la progresiva 234+554 hasta 240+125 y desde la 242+288 hasta 251+034
	km
	16.5
	
	

	5
	Adicionales (*)
	km
	
	
	

	TOTAL PRESUPUESTO C/IMPUESTOS DE LEY (SIN INCLUIR EL ITEM 5)
	

	SON: (MONTO LITERAL)
	

(*) NOTA.- EN CASO QUE ENDE REQUIERA EFECTUAR NUEVAS VARIANTES DURANTE EL DESARROLLO DE LOS TRABAJOS CONTRATADOS, LOS COSTOS ADICIONALES POR ESTOS TRABAJOS SERÁN PAGADOS AL PRECIO UNITARIO POR KILÓMETRO DIFERENCIAL PROPUESTO POR EL PROPONENTE EN EL ITEM 5 “ADICIONALES” DE LA PRESENTE PROPUESTA.

(Firma del Representante Legal para Personas Jurídicas)

(Firma del Proponente en caso de Personas Naturales)

 (Nombre completo)
FORMULARIO DE

EVALUACIÓN DE COTIZACIONES / REQUERIMIENTO DE PROPUESTAS TÉCNICAS

	DATOS DEL PROCESO

	
	
	
	

	
	
	
	

	Objeto De la Contratación
	:
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fecha y lugar de la Lectura de Precios Ofertados
	:
	
	Día
	
	Mes
	
	Año
	
	Dirección
	

	
	
	
	
	/
	
	/
	
	
	
	

	
	
	
	

	N°
	Nombre del proponente
	Precio de la propuesta (Bs.)
	Ubicación de la propuesta

	1
	
	
	

	2
	
	
	

	3
	
	
	

	
	
	
	

	
	
	
	

	N
	
	
	

ANEXO 3

MODELO DE CONTRATO PARA LA CONTRATACIÓN DE SERVICIOS GENERALES

	Este modelo de contrato podrá ser adecuado por la entidad contratante de acuerdo con el objeto del contrato y sus particularidades y no requerirá autorización del Órgano Rector.

(Este instructivo debe ser suprimido).

CONTRATO DE……………………………………………(señalar objeto y el número o código interno que la entidad utiliza para identificar al contrato)
CLÁUSULA PRIMERA.- (DE LOS ANTECEDENTES DEL CONTRATO)
El (La) _____________ (nombre de la entidad CONTRATANTE), mediante________(señalar la forma de contratación), en proceso realizado bajo las normas y regulaciones de contratación establecidas en el Decreto Supremo N° 29190, de 11 de julio de 2007, de las Normas Básicas del Sistema de Administración de Bienes y Servicios y su Reglamentación, convocó en fecha __________ (señalar la fecha) a personas naturales y jurídicas con capacidad de contratar, para la prestación de ____________________(señalar el objeto de la contratación) con CUCE ______(señalar el número de CUCE del proceso), bajo los términos del Documento Base de Contratación (DBC).

Concluido el proceso de calificación, el Responsable del Proceso de Contratación de Apoyo Nacional a la Producción y Empleo (RPA), en base al Informe de Calificación y Recomendación de _______(señalar según corresponda la Comisión de Calificación o el Responsable de Evaluación), resolvió adjudicar la prestación de _____________________(señalar el servicio a contratar) a _______________ (señalar el nombre o razón social del proponente adjudicado), al cumplir su propuesta con todos los requisitos establecidos en el DBC.

CLÁUSULA SEGUNDA.- (DE LAS PARTES) Las partes CONTRATANTES son: ________________(registrar de forma clara y detallada el nombre o razón social de la entidad contratante), representado legalmente por ______________(registrar el nombre de la MAE o del funcionario a quien se delega la competencia y responsabilidad para la suscripción del Contrato, y la Resolución correspondiente o documento de nombramiento) que en adelante se denominará el CONTRATANTE y _________(registrar el nombre o razón social de la persona natural o jurídica a quien se adjudica la contratación y cuando corresponda el nombre completo y número de Cédula de Identidad del Representante Legal), que en adelante se denominará el PROVEEDOR, quienes celebran y suscriben el presente Contrato.
CLÁUSULA TERCERA.- (DEL OBJETO Y CAUSA) EL PROVEEDOR se compromete a prestar ____________ (describir de forma detallada el servicio que será ejecutado), que en adelante se denominará el SERVICIO, con estricta y absoluta sujeción a este Contrato.

CLÁUSULA CUARTA.- (DE LOS DOCUMENTOS DEL CONTRATO)
 Para cumplimiento del presente Contrato, forman parte del mismo los siguientes documentos:

- Documento Base de Contratación.

- Propuesta Adjudicada.

- Documento de Adjudicación.

- Poder del Representante Legal, cuando corresponda.

- Garantías, cuando corresponda.

- Otros Documentos (la entidad CONTRATANTE detallará, cuando corresponda, los documentos específicos necesarios para el contrato).
(Seleccionar una de las siguientes cláusulas considerando si se va a requerir Garantía o Retención por pagos parciales)

CLÁUSULA QUINTA.- (DE LA GARANTÍA DE CUMPLIMIENTO DE CONTRATO) El PROVEEDOR garantiza la correcta, cumplida y fiel ejecución del presente Contrato en todas sus partes con la ______(señalar el Tipo de Garantía presentada, Boleta Bancaria, a Primer Requerimiento o Póliza de Seguro) a la orden de _____(señalar el nombre o razón social del CONTRATANTE), por el siete por ciento (7%) del valor del contrato que corresponde a _____(señalar el monto en forma numeral y literal).

(Se estimará el 3,5% en el caso de Micro y Pequeñas Empresas, Asociaciones de Pequeños Productores y Organizaciones Económicas Campesinas).
El importe de dicha garantía en caso de cualquier incumplimiento contractual incurrido por el PROVEEDOR, será pagado en favor del CONTRATANTE, sin necesidad de ningún trámite o acción judicial, a su solo requerimiento.

CLÁUSULA QUINTA.- (DE LAS RETENCIONES POR PAGOS PARCIALES)
El PROVEEDOR acepta expresamente, que el CONTRATANTE retendrá el siete por cien (7%) de cada pago parcial, para constituir la Garantía de Cumplimiento de Contrato. Estas retenciones serán reintegradas una vez que sea aprobado el Informe Final.

(Incluir la siguiente Cláusula en caso de convenirse Anticipo)

CLÁUSULA SEXTA .- (DEL ANTICIPO)
El PROVEEDOR entrega al CONTRATANTE la Garantía de Correcta Inversión de Anticipo, por el cien por cien (100%) del monto del anticipo solicitado que corresponde a __________ (registrar el monto en forma numeral y literal; el mismo que no podrá exceder del 20% del monto total del contrato), con vigencia hasta la amortización total del anticipo, a la orden de _________(registrar el nombre o razón social del CONTRATANTE).

Esta garantía original, podrá ser sustituida periódicamente deduciéndose el monto amortizado y será emitida por el saldo que resta por amortizar. Las garantías substitutivas deberán mantener su vigencia en forma continua y hasta el plazo originalmente previsto, por lo que el CONTRATANTE realizará las acciones correspondientes a este fin oportunamente.
CLÁUSULA SEPTIMA.- (DEL PLAZO DE PRESTACIÓN DEL SERVICIO)
(Esta cláusula será elaborada por la entidad CONTRATANTE conforme a la forma de adjudicación establecida en el DBC (por el Total, por Ítems o por Lotes).
CLÁUSULA OCTAVA.- (DEL LUGAR DE REALIZACIÓN) El PROVEEDOR se obliga a realizar el SERVICIO en _____________(señalar lugar o lugares).
CLÁUSULA NOVENA.- (DEL MONTO Y FORMA DE PAGO)

(Para Servicios Continuos)

El monto total aceptado por las partes para la prestación del servicio es de __________(Registrar en forma numeral y literal el monto del contrato, en bolivianos) que será pagado ________(señalar los pagos periódicos sucesivos).
(Para servicios discontinuos).

El proveedor, prestará el servicio de __________(señalar el tipo de servicio) a favor del contratante de acuerdo a los precios unitarios que forman parte indivisible de presente contrato, de acuerdo al detalle que sigue a continuación: ________(Describir el cuadro de los precios unitarios de la propuesta aprobada).

CLÁUSULA DÉCIMA.- (ESTIPULACIONES SOBRE IMPUESTOS) Correrá por cuenta del PROVEEDOR el pago de todos los impuestos vigentes en el país a la fecha de presentación de la propuesta.

CLÁUSULA DÉCIMA PRIMERA.- (FACTURACIÓN)
Para que se efectúe el pago, el PROVEEDOR deberá emitir la respectiva factura oficial por el monto del pago a favor del CONTRATANTE, caso contrario el CONTRATANTE deberá retener los montos de obligaciones tributarias, para su posterior pago al Servicio de Impuestos Nacionales.

(Incluir la siguiente Cláusula cuando corresponda)

CLÁUSULA DÉCIMA SEGUNDA.- (DE LOS SEGUROS)
Durante la prestación del servicio, el PROVEEDOR se obliga a resguardar los ambientes e instalaciones que le hubiesen sido proporcionados y al objeto mismo de la contratación, para tal efecto, deberá adquirir un seguro a favor del CONTRATANTE, que cubra los posibles daños en la ejecución del Contrato.

El CONTRATANTE, de producirse el siniestro o daño, procederá a la ejecución de la garantía constituida.

CLÁUSULA DÉCIMA TERCERA.- (DE LA PREVISIÓN)
El Contrato sólo podrá modificarse en casos de fuerza mayor o caso fortuito, previa aprobación de la MAE. Las causas modificatorias deberán ser sustentadas por informes técnicos y legales que establezcan la viabilidad técnica y de financiamiento.

La referida modificación, se realizará a través de Contrato Modificatorio, establecido en el Artículo 36 del Decreto Supremo N° 29190.
CLÁUSULA DÉCIMA CUARTA.- (DE LOS SUBCONTRATOS)
El PROVEEDOR no podrá subrogar el cumplimiento del presente contrato a terceros ni total ni parcialmente, salvo que se tuviese esta previsión en el DBC de manera especifica. El PROVEEDOR es responsable de los resultados y todos los daños que pudieran suscitarse por efectos de este Subcontrato.

CLÁUSULA DÉCIMA QUINTA.- (DE LAS MULTAS)
El PROVEEDOR se obliga a cumplir con el cronograma y el plazo del servicio establecido en el presente Contrato, caso contrario el PROVEEDOR será multado con el ____ (La entidad establecerá el porcentaje de acuerdo al objeto del contrato, mismo que no podrá exceder del 1%) % del monto total del contrato por día de retraso. La suma de las multas no podrá exceder el veinte por cien (20%) del monto total del contrato sin perjuicio de resolver el mismo.

CLÁUSULA DÉCIMA SEXTA.- (DE LA EXONERACIÓN AL CONTRATANTE DE RESPONSABILIDADES POR DAÑO A TERCEROS)
El PROVEEDOR se obliga a tomar todas las previsiones que pudiesen surgir por daño a terceros en la provisión del SERVICIO, se exonera de estas obligaciones al CONTRATANTE.
CLÁUSULA DÉCIMA SEPTIMA.- (DE LA EXONERACIÓN DE LAS CARGAS LABORALES Y SOCIALES AL CONTRATANTE)
El PROVEEDOR corre con las obligaciones que emerjan del objeto del presente Contrato, respecto a las cargas laborales y sociales con el personal de su dependencia, se exonera de estas obligaciones al CONTRATANTE.

CLÁUSULA DÉCIMA OCTAVA.- (DE LA TERMINACIÓN DEL CONTRATO)
El presente Contrato concluirá por una de las siguientes modalidades:

1. Por Cumplimiento de Contrato:
De forma normal, tanto el CONTRATANTE como el PROVEEDOR darán por terminado el presente Contrato, una vez que ambas partes hayan dado cumplimiento a todas las condiciones y estipulaciones contenidas en el mismo, lo cual se hará constar por escrito.

2. Por Resolución del contrato:

2.1. A requerimiento del CONTRATANTE, por causales atribuibles al PROVEEDOR:

a) Por incumplimiento de servicio en el plazo establecido.

b) Por disolución del PROVEEDOR.

c) Por quiebra declarada del PROVEEDOR.
d) Por suspensión del servicio sin justificación.

2.2. A requerimiento del PROVEEDOR, por causales atribuibles al CONTRATANTE:

a) Si apartándose de los términos del Contrato, el CONTRATANTE pretende efectuar modificación en las especificaciones técnicas.

b) Por incumplimiento injustificado en los pagos por la prestación del servicio por más de sesenta (60) días calendario, computados a partir de la fecha que debió hacerse efectivo el pago.

c) Por utilizar o requerir aquellos servicios que son objeto del presente contrato en beneficio de terceras personas.

2.3. Por causas de fuerza mayor o caso fortuito que afecten al CONTRATANTE o al PROVEEDOR.

Si se presentaran situaciones de fuerza mayor o caso fortuito que imposibiliten la realización del servicio o vayan contra los intereses del Estado, se resolverá el Contrato total o parcialmente.

Cuando se efectúe la resolución del contrato se procederá a una liquidación de saldos deudores y acreedores de ambas partes, efectuándose los pagos a que hubiere lugar, conforme la evaluación del grado de cumplimiento de la provisión del servicio.
CLÁUSULA DÉCIMA NOVENA.- (DE LA SOLUCIÓN DE CONTROVERSIAS)
En caso de surgir controversias entre el CONTRATANTE y el PROVEEDOR las partes están facultadas para acudir a la vía coactiva fiscal.

CLÁUSULA VIGESIMA.- (DEL CONSENTIMIENTO)
 En señal de conformidad y para su fiel y estricto cumplimiento, firmamos el presente Contrato en cuatro ejemplares de un mismo tenor y validez el/la señor(a) _________ (registrar el nombre de la MAE o del funcionario a quien se delega la competencia y responsabilidad para la suscripción del Contrato, y la Resolución correspondiente o documento de nombramiento), en representación legal del CONTRATANTE, y el/la señor(a) _____________ (registrar el nombre del representante legal del PROVEEDOR o persona natural adjudicada, habilitado para la firma del Contrato) en representación del PROVEEDOR.

Este documento, conforme a disposiciones legales de control fiscal vigentes, será registrado ante la Contraloría General de la República en idioma español.

_________ (Registrar la ciudad o localidad y fecha en que se suscribe el Contrato).

__________________________ ________________________________

(Registrar el nombre y cargo (Registrar el nombre del proveedor)

del Funcionario habilitado)

para la firma del contrato)
4

