Sección IX. Formularios del Contrato		70
Sección IX. Formularios del Contrato	110

Sección IX. Formularios del Contrato		109
[image:]-

FORMUARIO[bookmark: _Toc520802863]LPI No. CBID-ENDE-2019-005
ESTUDIOS, INGENIERIA, SUMINISTROS,CONSTRUCCIÓN DE OBRAS CIVILES, MONTAJE ELECTROMECANICO, PRUEBAS Y PUESTA EN SERVICIO”
 DE LAS SUBESTACIONES PADILLA, MONTEAGUDO Y CAMIRI
Financiados con recursos del
BANCO INTERAMERICANO DE DESARROLLO - BID
A través del
Préstamo 3725/ BL-BO Programa de Electrificación Rural II

14 de mayo de 2019
COMPRADOR: EMPRESA NACIONAL DE ELECTRICIDAD -ENDE
PROYECTO: “ CONSTRUCCIÓN LÍNEA DE TRANSMISIÓN INTERCONEXIÓN DE CAMIRI AL SIN”

	[bookmark: _Toc438266927][bookmark: _Toc438267901][bookmark: _Toc438366667][bookmark: _Toc41971244][bookmark: _Toc125954067][bookmark: _Toc197840923][bookmark: _Toc235075178][bookmark: _Toc527805047]Sección V. Formularios de la Oferta
[bookmark: _Toc455249037][bookmark: _Toc455249188]Lista de formularios

Carta de la Oferta	62
Lista de tarifas y precios	65
Lista n.° 1. Planta y Repuestos Obligatorios Suministrados desde el Exterior	65
Formulario de Declaración de País de Origen	66
Lista n.° 2. Planta y Repuestos Obligatorios Suministrados desde el País del Contratante	67
Lista n.° 3. Servicios de Diseño	68
Lista n.° 4. Servicios de Instalación y Otros	69
Lista n.° 5. Resumen global	71
Lista n.° 6. Repuestos Recomendados	72
Ajuste de precios (No Aplica)	73
Propuesta Técnica	75
Organización del Sitio	76
Descripción de Métodos y Cronograma de Diseño	77
Cronograma de movilización	78
Cronograma de construcción, fabricación, pruebas, inspección, puesta en operación	79
Planta	80
Equipos del Contratista	81
Garantías de Funcionamiento	82
Personal	83
Personal propuesto	83
Currículum vitae del personal propuesto	84
Subcontratistas propuestos para Elementos Importantes de Planta y Servicios de Instalación	85
Otros - Plan de ejecución (No Aplica)	86
Información del Licitante	87
Información sobre los miembros de una Asociación en Participación, Consorcio o Asociación (APCA)	89
Antecedentes de Incumplimiento de Contratos y Litigios Pendientes de Resolución	90
Compromisos Contractuales Vigentes/Obras en ejecución	93
Situación financiera	94
Desempeño financiero histórico	94
Facturación media anual	96
Recursos financieros	97
Experiencia	98
Experiencia general	98
Experiencia específica	100
Experiencia específica en actividades clave	102
Formulario de Garantía de Mantenimiento de la Oferta	105
Garantía Bancaria	105
Formulario de Garantía de Mantenimiento de la Oferta - Fianza	107
Declaración de Mantenimiento de la Oferta (No aplica)	109
Autorización del Fabricante	110

[bookmark: _Toc206491423][bookmark: _Toc472428316][bookmark: _Toc488269156][bookmark: _Toc488269410][bookmark: _Toc8812552]
Carta de la Oferta
	[bookmark: _Toc455265599]INSTRUCCIONES A LOS LICITANTES: ELIMINAR ESTE RECUADRO UNA VEZ QUE SE HAYA COMPLETADO EL DOCUMENTO
El Licitante deberá preparar esta Carta de la Oferta en papel con membrete que indique claramente el nombre completo del Licitante y su dirección comercial.
En relación con la declaración sobre comisiones, gratificaciones u honorarios, los servicios pueden ser por ejemplo, pagos a, o través de, individuos o entidades que están autorizados a actuar en nombre del Licitante para avanzar los intereses del Licitante en lo relacionado con este proceso de licitación o ejecución del Contratante.
Nota: Todo el texto en cursiva se incluye para ayudar a los Licitantes en la preparación de este formulario.

Fecha de presentación de esta Oferta: [indicar la fecha (día, mes y año) de la presentación de la Oferta]
LICITACIÓN n.o [indicar el número del proceso de la Licitación
Alternativa n.o [indicar el n.° de identificación si se trata de una Oferta para una alternativa].
Para: [indicar el nombre completo del Contratante]
(a) Sin reservas: Hemos examinado el Documento de Licitación, incluidas las Enmiendas emitidas de conformidad con la IAL 8, y no tenemos reserva alguna al respecto.
(b) Elegibilidad: Cumplimos con los requisitos de elegibilidad y no tenemos ningún conflicto de intereses de acuerdo con las disposiciones de la IAL 4 y en caso de detectar que cualquiera de los nombrados nos encontramos en cualquier conflicto de interés, notificaremos esta circunstancia por escrito al Contratante, ya sea durante el proceso de selección, las negociaciones o la ejecución del Contrato.
(c) Declaración de Mantenimiento de la Oferta: No hemos sido suspendidos ni declarados inelegibles por el Contratista en virtud de la ejecución de una Declaración de Mantenimiento de la Oferta o Declaración de Mantenimiento de la Propuesta en el País del Contratante de conformidad con la IAL 4.7.
(d) Cumplimiento de las disposiciones: Ofrecemos proporcionar servicios de diseño, suministro e instalación, de conformidad con el Documento de Licitación: [insertar una breve descripción de los servicios de Diseño, Suministro e Instalación de Planta].
(e) Precio de la Oferta: El precio total de nuestra Oferta, sin tener en cuenta los descuentos que se ofrecen más abajo en el punto (f) es de: [insertar una de las opciones a continuación, según corresponda].
Opción 1, en caso de un solo lote: El precio total es: [insertar el precio total de la Oferta en palabras y en cifras, indicando los diferentes montos y las respectivas monedas].
O bien
Opción 2, en caso de múltiples lotes: (a) Precio total para cada lote [insertar el precio total de cada lote en palabras y en cifras, indicando los diferentes montos y las respectivas monedas]; y (b) Precio total de todos los lotes (suma de todos los lotes) [insertar el precio total de todos los lotes en palabras y en cifras, indicando los diferentes montos y las respectivas monedas].
(f) Descuentos: Los siguientes son los descuentos ofrecidos y la metodología para
su aplicación:
(i) 	Los descuentos ofrecidos son: [especificar en detalle cada descuento ofrecido].
(ii) 	A continuación se muestra el método exacto de los cálculos para determinar el precio neto después de la aplicación de los descuentos: [especificar en detalle el método que debe usarse para aplicar los descuentos].
(g) Período de Validez de la Oferta: Nuestra Oferta será válida por el período que se indica en la IAL 19.1 en los DDL (según enmienda, si corresponde) contado a partir de la fecha límite para la presentación de Ofertas que se especifica en la IAL 23.1 de los DDL (según enmienda, si corresponde), y nos mantendrá obligados y podrá ser aceptada en cualquier momento antes del término de dicho período.
(h) Garantía de Cumplimiento: En caso de que se acepte nuestra Oferta, nos comprometemos a obtener una Garantía de Cumplimiento conforme a lo estipulado en el Documento de Licitación.
(i) Una Oferta por Licitante: No estamos presentando ninguna otra Oferta como Licitantes individuales ni tampoco estamos participando en ninguna otra Oferta como integrantes de una APCA y cumplimos con los requisitos de la IAL 4.3, más allá de las Ofertas alternativas presentadas de acuerdo con la IAL 13.
(j) Suspensión e inhabilitación: Nosotros (incluidos, los directores, funcionarios, accionistas principales, personal propuesto y agentes), al igual que subcontratistas, proveedores, consultores, fabricantes o prestadores de servicios que intervienen en alguna parte del contrato, no somos objeto de una suspensión temporal o inhabilitación impuesta por el BID ni de una inhabilitación impuesta por el BID conforme al acuerdo para el cumplimiento conjunto de las decisiones de inhabilitación firmado por el BID y otros bancos de desarrollo.
Asimismo, no somos inelegibles de acuerdo con las leyes o regulaciones oficiales del País del Contratante o de conformidad con una decisión del Consejo de Seguridad de las Naciones Unidas.
(k) Empresa o ente de propiedad estatal: [seleccionar la opción correspondiente y eliminar la otra] [No somos una empresa o ente de propiedad estatal]/[Somos una empresa o ente de propiedad estatal, pero cumplimos con los requisitos de la IAL 4.6].
(l) Comisiones, gratificaciones u honorarios: Hemos pagado o pagaremos las siguientes comisiones, gratificaciones u honorarios en relación con el proceso de Licitación o ejecución del Contrato: [insertar el nombre completo de cada Beneficiario, su dirección completa, el motivo por el cual se pagó cada comisión o gratificación, y el
	Nombre del beneficiario
	Dirección
	Propósito de la comisión o gratificación
	Monto

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

(m) monto y la moneda de cada una de ellas].

(Si no se han hecho ni se harán pagos por los anteriores conceptos, indicar “ninguno”).
(n) Contrato vinculante: Entendemos que esta Oferta, junto con su debida aceptación
por escrito incluida en su Carta de Aceptación, constituirá una obligación contractual entre nosotros, hasta que el Contrato formal haya sido preparado y perfeccionado por las partes.
(o) No obligado a aceptar: Entendemos que el Contratante no están obligados a aceptar la
Oferta con el costo evaluado más bajo ni ninguna otra Oferta que reciban.
(p) Prácticas Prohibidas: Por el presente, certificamos que hemos tomado las medidas necesarias para garantizar que ninguna persona que actúe en nuestro nombre o representación incurra en Prácticas Prohibidas.
Nombre del Licitante*: [insertar el nombre completo de la persona que firma la Oferta].
Nombre de la persona debidamente autorizada para firmar la Oferta en nombre del Licitante**: [insertar el nombre completo de la persona debidamente autorizada para firmar la Oferta].
Cargo de la persona que firma la Oferta: [insertar el cargo completo de la persona que firma la Oferta].
Firma de la persona indicada arriba: [insertar la firma de la persona cuyo nombre y cargo se indican arriba].
Fecha de la firma: [insertar la fecha de la firma] [insertar día, mes y año]

Sección V. Formularios de la Oferta		60

Sección V. Formularios de la Oferta		64
Sección V. Formularios de la Oferta		65

[bookmark: _Toc206491427][bookmark: _Toc472428317][bookmark: _Toc488269157][bookmark: _Toc488269411][bookmark: _Toc482500892][bookmark: _Toc8812553]Lista de tarifas y precios
[bookmark: _Toc206491428][bookmark: _Toc472428318][bookmark: _Toc488269158][bookmark: _Toc488269412][bookmark: _Toc8812554]Lista n.° 1. Planta y Repuestos Obligatorios Suministrados desde el Exterior
	Artículo
	Descripción
	Código1
	
	Cant.
	
	Precio unitario2
	Precio total2

	
	
	
	
	
	Moneda
	
	CIP
	

	
	
	
	
	(1)
	(2)
	
	(3)
	(1) x (3)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	TOTAL (traspasar a Lista n.° 5, Resumen global)
	

	
	
	
	
	
	Nombre del Licitante
		

	
	
	
	
	
	Firma del Licitante
		

	
	
	
	
	
	
	
	
	

	
	
	
1 Los Licitantes deberán indicar un código correspondiente al país de origen de toda la planta y los equipos importados.
2 Indicar la moneda. Deberán crearse y utilizarse tantas columnas de Precio unitario y Precio total como monedas haya.

Sección IV. Formularios de la Oferta		66
Sección V. Formularios de la Oferta		65

[bookmark: _Toc488269159][bookmark: _Toc488269413][bookmark: _Toc8812555]Formulario de Declaración de País de Origen

	Artículo
	Descripción
	Código
	País

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc206491429][bookmark: _Toc472428319][bookmark: _Toc488269160][bookmark: _Toc488269414][bookmark: _Toc8812556]
Lista n.° 2. Planta y Repuestos Obligatorios Suministrados desde el País del Contratante

	Artículo
	Descripción
	Cant.
	Precio unitario EXW1
	Precio total EXW1

	
	
	(1)
	(2)
	(1) x (2)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	TOTAL (traspasar a Lista n.° 5, Resumen global)
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Nombre del Licitante
		

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Firma del Licitante
		

	
	
	
	
	
	
	

	1 Indicar la moneda, conforme a la IAL 18.

[bookmark: _Toc206491430][bookmark: _Toc472428320][bookmark: _Toc488269161][bookmark: _Toc488269415][bookmark: _Toc8812557]
Lista n.° 3. Servicios de Diseño
Sección V. Formularios de la Oferta		67
Sección V. Formularios de la Oferta		68
Sección V. Formularios de la Oferta		69

	Artículo
	Descripción
	Cant.
	Precio unitario[footnoteRef:1] [1: Indicar la moneda, conforme a la IAL 18.]

	Precio total1

	
	
	
	Parte en moneda nacional
	Parte en moneda extranjera[footnoteRef:2] [2: Deberán crearse y utilizarse tantas columnas de Precio unitario y Precio total como monedas haya]

	

	
	
	(1)
	(2)
	(opcional)
	(1) x (2)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	TOTAL (traspasar a Lista n.° 5, Resumen global)
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Nombre del Licitante
		

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Firma del Licitante
		

	
	
	
	
	
	
	

[bookmark: _Toc206491431][bookmark: _Toc472428321][bookmark: _Toc488269162][bookmark: _Toc488269416][bookmark: _Toc8812558]
Lista n.° 4. Servicios de Instalación y Otros

	Artículo
	Descripción
	Cant.
	Precio unitario
	Precio total

	
	
	
	Parte en moneda extranjera[footnoteRef:3] [3: Indicar la moneda, conforme a la IAL 18. Deberán crearse y utilizarse tantas columnas de Precio unitario y Precio total como monedas haya]

	Parte en moneda nacional
	Moneda extranjera
	Moneda nacional

	
	
	(1)
	(2)
	(3)
	(1) x (2)
	(1) x (3)

	
	Se debe incluir la cobertura de seguro, la cual deberá ser contra todo riesgo hasta el lugar de destino. Todos los Bienes suministrados bajo el Contrato deberán estar completamente asegurados, en una moneda de libre convertibilidad de un país elegible, contra todo riesgo de extravío o daños incidentales ocurridos durante fabricación, adquisición, transporte, pruebas en la fábrica, hasta la efectiva entrega en el lugar de destino. El seguro debe ser por lo menos igual al 110% del monto del contrato, en la moneda de éste o en una moneda de libre conversión, con el fin de asegurar la pronta reposición de los bienes perdidos o dañados.
	
	
	
	
	

	
	El Proveedor está obligado bajo los términos del Contrato a transportar los Bienes a ser importados hasta al lugar de destino final dentro del país del Comprador y deberá incluir el descarguio. Todos los riesgos y todos los gastos directos e indirectos relacionados con la entrega, descarguio y transporte de los bienes, están incluidos en el Precio del Contrato. Esta estipulación rige para bienes a importar o para bienes de origen nacional o para bienes extranjeros que se hallen en el País del comprador
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	TOTAL (traspasar a Lista n.° 5, Resumen global)
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Nombre del Licitante
		

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Firma del Licitante
		

	
	
	
	
	
	
	

	

[bookmark: _Toc206491432][bookmark: _Toc472428322][bookmark: _Toc488269163][bookmark: _Toc488269417][bookmark: _Toc8812559]
Lista n.° 5. Resumen global

	Artículo
	Descripción
	Precio total1

	
	
	Moneda extranjera
	Moneda nacional

	
	
	
	

	
	Total Lista n.° 1. Planta y repuestos obligatorios suministrados desde el exterior
	
	

	
	Total Lista n.° 2. Planta y repuestos obligatorios suministrados desde el país del Contratante
	
	

	
	Total Lista n.° 3. Servicios de diseño
	
	

	
	Total Lista n.° 4. Servicios de Instalación y otros
	
	

	
	
	
	

	TOTAL (traspasar al Formulario de Oferta)
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Nombre del Licitante
		

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Firma del Licitante
		

	
	
	
	
	
	
	

	
1 Indicar la moneda, conforme a la IAL 18. Para el requisito de moneda extranjera deberán crearse y utilizarse tantas columnas como monedas extranjeras haya.

[bookmark: _Toc206491433][bookmark: _Toc472428323][bookmark: _Toc488269164][bookmark: _Toc488269418][bookmark: _Toc8812560]
Lista n.° 6. Repuestos Recomendados

	Artículo
	Descripción
	Cant.
	Precio unitario
	Precio total

	
	
	
	CIP
(repuestos del exterior)
	EXW
(repuestos nacionales)
	

	
	
	(1)
	(2)
	(3)
	(1) x (2) o (3)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Nombre del Licitante
		

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Firma del Licitante
		

	
	
	
	
	
	
	

[bookmark: _Toc206491434][bookmark: _Toc472428324][bookmark: _Toc488269165][bookmark: _Toc488269419][bookmark: _Toc8812561]
Ajuste de precios (No Aplica)
Fórmula tipo para el ajuste de precios
Si, de acuerdo con la cláusula 11.2 de las CGC, los precios deben ser ajustables, se usará el siguiente método para calcular el ajuste de precios correspondiente:
Los precios que se hayan de pagar al Contratista de conformidad con el Contrato
estarán sujetos a ajuste durante el período de ejecución del Contrato, a fin de tener en
cuenta las variaciones del costo de la mano de obra y los materiales, de acuerdo con la siguiente fórmula:

[image:]
donde:
P1	=	monto del ajuste que se ha de pagar al Contratista
P0	=	precio del Contrato (precio de base)
a	=	porcentaje del elemento fijo en el precio del Contrato (a = %)
b	=	porcentaje del componente de mano de obra en el precio del Contrato (b = %)
c	=	porcentaje del componente de materiales y equipos en el precio del Contrato (c = %)
L0, L1	=	índices de la mano de obra aplicables al sector correspondiente en el país de origen en la fecha de base y en la fecha del ajuste, respectivamente
M0, M1=	índices de materiales y equipos en el país de origen en la fecha de base y en la fecha del ajuste, respectivamente
N.B. a+b+c= 100 %.
Condiciones aplicables al ajuste de precios
El Licitante indicará en su Oferta la fuente de los índices de mano de obra, de tipo de cambio y de materiales, y la fecha base de los índices.
Artículo	Fuente de los índices	Índices de fecha de base
Se tomará como fecha de base la que sea veintiocho (28) días anterior a la fecha de cierre de
la licitación.
La fecha de ajuste será el punto medio del período de fabricación o instalación del componente o la planta.
Se aplicarán las siguientes condiciones:
(a)	No se permitirá ningún aumento de los precios después de la fecha de entrega original, a menos que el Contratante haya otorgado una prórroga de acuerdo con los términos del Contrato. No se permitirá ningún aumento de precios por períodos de atraso que sean de responsabilidad del Contratista. No obstante, el Contratante tendrá derecho a cualquier reducción de precios que pueda producirse durante dichos períodos de atraso.
(b)	Si la moneda en que esté expresado el precio del Contrato, P0, es distinta de la moneda del país de origen de los índices de la mano de obra y/o de los materiales, se aplicará un factor de corrección para evitar ajustes incorrectos del precio del Contrato. El factor de corrección será: Z0/Z1, donde:
Z0 = la cantidad de unidades de moneda del origen de los índices que equivalen a una unidad de la moneda del Precio del Contrato P0 a la Fecha Base;
Z1 = la cantidad de unidades de moneda del origen de los índices que equivalen a una unidad de la moneda del Precio del Contrato P0 a la Fecha de Ajuste.
(c)	No se pagará ningún ajuste por la parte del precio del Contrato pagada al Contratista en forma de anticipo.

	[bookmark: _Toc206491435][bookmark: _Toc472428325][bookmark: _Toc488269166][bookmark: _Toc488269420][bookmark: _Toc8812562]Propuesta Técnica

· Organización del sitio
· Descripción de métodos y cronograma de diseño
· Cronograma de movilización
· Cronograma de construcción, fabricación, pruebas, inspección, puesta en operación
· Planta
· Equipos del Contratista
· Personal
· Subcontratistas propuestos para elementos importantes de Planta y Servicios de Instalación
· Otros
[bookmark: _Toc206491436][bookmark: _Toc472428326][bookmark: _Toc488269167][bookmark: _Toc488269421][bookmark: _Toc8812563]
Organización del Sitio

[bookmark: _Toc206491437][bookmark: _Toc472428327][bookmark: _Toc488269168][bookmark: _Toc488269422][bookmark: _Toc8812564]
Descripción de Métodos y Cronograma de Diseño

[bookmark: _Toc206491438][bookmark: _Toc472428328][bookmark: _Toc488269169][bookmark: _Toc488269423][bookmark: _Toc8812565]Cronograma de movilización

[bookmark: _Toc206491439][bookmark: _Toc472428329][bookmark: _Toc488269170][bookmark: _Toc488269424][bookmark: _Toc8812566]Cronograma de construcción, fabricación, pruebas, inspección, puesta en operación

[bookmark: _Toc206491440][bookmark: _Toc472428330][bookmark: _Toc488269171][bookmark: _Toc488269425][bookmark: _Toc8812567]
Planta
[bookmark: _Toc206491441][bookmark: _Toc472428331][bookmark: _Toc488269172][bookmark: _Toc488269426][bookmark: _Toc8812568]
Equipos del Contratista

Formulario EQU
El Licitante proporcionará la información adecuada para demostrar claramente que tiene la capacidad para cumplir los requisitos relativos al equipo clave enumerado en la Sección III, “Criterios de Evaluación y Calificación”. Preparará un formulario separado para cada uno de los equipos señalados o para los equipos alternativos propuestos por el Licitante.
	Elemento del equipo

	Información del equipo
	Nombre del fabricante

	Modelo y potencia nominal

	
	Capacidad

	Año de fabricación

	Situación actual
	Ubicación actual

	
	Detalles de compromisos actuales

	
	

	Procedencia
	Indicar la procedencia del equipo
	o Propio	o Alquiler	o Arrendamiento financiero	o Fabricación especial

Omítase la siguiente información para los equipos que sean propiedad del Licitante.
	Propietario
	Nombre del propietario

	
	Dirección del propietario

	
	

	
	Teléfono
	Nombre y cargo de la persona de contacto

	
	Fax
	Télex

	Convenios
	Detalle de convenios de alquiler, arrendamiento financiero o fabricación específicos
del proyecto

	
	

	
	

[bookmark: _Toc472428332][bookmark: _Toc488269173][bookmark: _Toc488269427]

[bookmark: _Toc8812569]Garantías de Funcionamiento
Formulario FUNC
El Licitante deberá copiar en la columna izquierda del siguiente cuadro la identificación de cada garantía de funcionamiento requerida en las Especificaciones y dispuesta por el Contratante en el párrafo 1.2 (c) de la Sección III, “Criterios de Evaluación y Calificación”; e indicar en la columna derecha el correspondiente valor para cada garantía de funcionamiento de la planta y los equipos que se proponen.
	Garantía de funcionamiento requerida
	Valor de la garantía de funcionamiento de la planta y los equipos que se proponen

	1.
	

	2.
	

	3.
	

	…
	

	[bookmark: _Toc206491442][bookmark: _Toc472428333][bookmark: _Toc488269174][bookmark: _Toc488269428][bookmark: _Toc8812570]Personal

Formulario PER -1
[bookmark: _Toc437338958][bookmark: _Toc462645155][bookmark: _Toc472428334][bookmark: _Toc488269175][bookmark: _Toc488269429][bookmark: _Toc8812571]Personal propuesto
Los Licitantes deberán suministrar los nombres de los miembros del personal debidamente calificados para cumplir los requisitos específicos que se señalan en la Sección III. La información sobre su experiencia anterior deberá consignarse para cada candidato empleando el siguiente formulario.
	1.
	Cargo*

	
	Nombre

	2.
	Cargo*

	
	Nombre

	3.
	Cargo*

	
	Nombre

	4.
	Cargo*

	
	Nombre

*Según se especifica en la Sección III.

Formulario PER-2

[bookmark: _Toc472428335][bookmark: _Toc488269176][bookmark: _Toc488269430][bookmark: _Toc8812572]Currículum vitae del personal propuesto
	Nombre del Licitante

	Cargo

	Información personal
	Nombre

	Fecha de nacimiento

	
	Calificaciones Profesionales

	Empleo actual
	Nombre del Contratante

	
	Dirección del Contratante

	
	Teléfono

	Persona de contacto (gerente/jefe de personal)

	
	Fax

	Correo electrónico

	
	Denominación del cargo

	Años con el Contratante actual

Resuma la experiencia profesional durante los últimos 20 años, en orden cronológico inverso, señalando en particular la experiencia técnica y gerencial que sea pertinente para este proyecto.

	Desde
	Hasta
	Compañía/Proyecto/Cargo/Experiencia técnica y gerencial pertinente

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[bookmark: _Toc125873862][bookmark: _Toc206491443][bookmark: _Toc472428336][bookmark: _Toc488269177][bookmark: _Toc488269431]
Formulario SUB
[bookmark: _Toc8812573]Subcontratistas propuestos para Elementos Importantes de Planta y Servicios de Instalación
A continuación figura una lista de elementos importantes de Planta y Servicios de Instalación.
Se proponen los siguientes Subcontratistas y/o fabricantes para ejecutar el elemento señalado de las instalaciones. Los Licitantes pueden, si lo desean, proponer más de un Subcontratista o fabricante para cada elemento.
	Elementos importantes de Planta y Servicios de Instalación
	Subcontratistas/
Fabricantes propuestos
	Nacionalidad

	
	
	

	
	
	

	
	
	

[bookmark: _Toc206491444][bookmark: _Toc472428337][bookmark: _Toc488269178][bookmark: _Toc488269432][bookmark: _Toc125873863][bookmark: _Toc8812574]
Otros - Plan de ejecución (No Aplica)
(Para uso del Licitante cuando se soliciten expresamente planes de ejecución alternativos
en la IAL 13.2)
[bookmark: _Toc206491445][bookmark: _Toc125873864]

[bookmark: _Toc498849249][bookmark: _Toc498850086][bookmark: _Toc498851691][bookmark: _Toc41971546][bookmark: _Toc437338956][bookmark: _Toc462645153]Formulario ELI 1.1
[bookmark: _Toc125871309][bookmark: _Toc206491446][bookmark: _Toc472428339][bookmark: _Toc488269180][bookmark: _Toc488269434][bookmark: _Toc8812575]Información del Licitante

Fecha: ____________________
LICITACIÓN n.o __________________
Página _____ de _____

	1. Nombre Legal del Licitante

	2. Si se trata de una APCA, nombre Legal de cada socio:

	3. País de registro actual o previsto del Licitante:

	4. Año de registro del Licitante:

	5. Dirección legal del Licitante en el país de registro:

	6. Información del representante autorizado del Licitante
 Nombre:
 Dirección:
 Número de teléfono / Fax:
 Dirección de correo electrónico:

	7. 	Se adjunta copia del original de los siguientes documentos:
 Documentos de constitución (o documentos equivalentes de constitución o asociación), y / o documentos de registro de la entidad legal mencionada anteriormente, de acuerdo con el ITB 4.4
 Si se trata de una APCA, carta de intenciones de conformar una APCA, con inclusión de un borrador de convenio, o el convenio de la APCA, de conformidad con las IAL 4.1 y 11.2.
 Si se trata de una empresa o entidad de propiedad estatal de conformidad con la IAL 4.6, documentación que acredite:
· su autonomía jurídica y financiera;
· que opera bajo las leyes comerciales; y
· que no se encuentra bajo la supervisión del Contratante

8. Incluimos el organigrama, una lista de la Junta Directiva o consejo de administración y la propiedad efectiva. Si se especifica en los DDL IAL 46.1, el Licitante seleccionado deberá proporcionar información adicional sobre la titularidad real, utilizando el Formulario de Divulgación de la Propiedad Efectiva.

Formulario ELI 1.2
[bookmark: _Toc125871310][bookmark: _Toc206491447][bookmark: _Toc472428340][bookmark: _Toc488269181][bookmark: _Toc488269435][bookmark: _Toc8812576]Información sobre los miembros de una Asociación en Participación, Consorcio o Asociación (APCA)
Fecha: ____________________
LICITACIÓN n.o __________________
Página _____ de _____

	1. Nombre jurídico del Licitante:

	2. Nombre jurídico del miembro de la APCA:

	3. País de registro del miembro de la APCA:

	4. Año de registro del miembro de la APCA:

	5. Dirección legal del miembro de la APCA en el país de registro:

	6. Información del representante autorizado del miembro de la APCA
Nombre:
Dirección:
Número de teléfono/Fax:
Dirección de correo electrónico:

	7. Se adjunta copia del original de los siguientes documentos:
	Documentos de constitución (o documentos equivalentes de constitución o asociación), y / o documentos de registro de la entidad legal mencionada anteriormente, de acuerdo con el ITB 4.4.
	Si se trata de una empresa o entidad de propiedad estatal, documentación que acredite su autonomía jurídica y financiera, que opera bajo las leyes comerciales, y que no se encuentran bajo la supervisión del Contratante, de conformidad con la IAL 4.6.
8. Incluimos el organigrama, una lista de la Junta Directiva o consejo de administración y la propiedad efectiva. Si se especifica en los DDL IAL 46.1, el Licitante seleccionado deberá proporcionar información adicional sobre la titularidad real de cada miembro de la APCA, utilizando el Formulario de Divulgación de la Propiedad Efectiva.

[bookmark: _Toc8813574][bookmark: _Toc8813883]
Formulario CON 2
[bookmark: _Toc498847215][bookmark: _Toc498850087][bookmark: _Toc498851692][bookmark: _Toc499021794][bookmark: _Toc499023477][bookmark: _Toc501529959][bookmark: _Toc23302380][bookmark: _Toc125871311][bookmark: _Toc206491448][bookmark: _Toc472428341][bookmark: _Toc488269182][bookmark: _Toc488269436][bookmark: _Toc8812577]Antecedentes de Incumplimiento de Contratos y Litigios Pendientes de Resolución
Nombre jurídico del Licitante: _______________________ 	Fecha: _________________
Nombre jurídico del integrante de la APCA: _____________	________________
LICITACIÓN n.o ________________
Página ______ de ______
	Incumplimiento de contratos, de conformidad con la Sección III,
“Criterios de Evaluación y Calificación”

		No se produjo incumplimiento de contratos desde el 1 de enero de [inserte el año] especificado en la Sección III, “Criterios de Evaluación y Calificación”, subfactor 2.1.
	Se produjo incumplimiento de contratos desde el 1 de enero de [inserte el año] especificado en la Sección III, “Criterios de Evaluación y Calificación”, requisito 2.1.

	Año
	Parte del contrato afectada por el incumplimiento
	Identificación del contrato

	Monto total del contrato (valor actualizado, moneda, tipo de cambio y equivalente en USD)

	[indicar el año]
	[indicar el monto
y el porcentaje]
	Identificación del contrato: [indicar el nombre completo del contrato y toda otra información de identificación pertinente]
Nombre del Contratante: [indicar el nombre completo]
Dirección del Contratante: [indicar la calle, la ciudad y el país]
Motivo/s del incumplimiento: [indicar el/los motivo/s principal/es]
	[indicar el monto]

	Litigios pendientes, de conformidad con la Sección III,
“Criterios de Evaluación y Calificación”

	 	No existen litigios pendientes de conformidad con la Sección III, “Criterios de Evaluación y Calificación”, subfactor 2.3.

	 	Existen litigios pendientes de conformidad con la Sección III, “Criterios de Evaluación y Calificación”, subfactor 2.3, como se indica más abajo.

	Año de la disputa
	Monto en disputa (moneda)
	Identificación del contrato
	Monto total del Contrato (moneda), equivalente en USD (tipo de cambio)

	
	
	Identificación del contrato: __________
Nombre del Contratante: ____________
Dirección del Contratante: __________
Objeto de la disputa: ______________
Parte que inició la disputa: __________
Estado de la disputa: ___________
	

	
	
	Identificación del contrato:
Nombre del Contratante:
Dirección del Contratante:
Objeto de la disputa:
Parte que inició la disputa:
Estado de la disputa:
	

	Antecedentes de litigios de acuerdo con la Sección III, “Criterios de Evaluación y Calificación”

	 	No existen antecedentes de litigios de acuerdo con el asunto 2.4 de la Sección III, “Criterios de Evaluación y Calificación”.

 	Existen los siguientes antecedentes de litigios de acuerdo con el asunto 2.4 de la Sección III, “Criterios de Evaluación y Calificación”.

	Año del laudo
	Resultado expresado como un porcentaje
del valor neto
	Identificación del contrato
	Monto total del Contrato (moneda), equivalente en USD (tipo de cambio)

	[indicar
el año]
	[indicar el porcentaje]
	Identificación del contrato: [indicar el nombre completo y el número del contrato y toda otra información de identificación pertinente]
Nombre del Contratante: [indicar el nombre completo]
Dirección del Contratante: [indicar la calle, la ciudad y el país]
Objeto de la disputa: [indicar las principales cuestiones contempladas
en la disputa]
Parte que inició la disputa: [indicar “Contratante” o “Contratista”]
Motivo/s del litigio y laudo: [indicar el/los motivo/s principal/es]
	[indicar el monto]

[bookmark: _Toc125873866]Formulario CCV
[bookmark: _Toc41971547][bookmark: _Toc125871312][bookmark: _Toc206491449][bookmark: _Toc472428342][bookmark: _Toc488269183][bookmark: _Toc488269437][bookmark: _Toc8812578]Compromisos Contractuales Vigentes/Obras en ejecución
Los Licitantes y cada uno de los integrantes de una APCA deberán proporcionar información sobre sus compromisos vigentes respecto de todos los contratos que les hayan sido adjudicados, o para los cuales se haya recibido una carta de intenciones o de aceptación, o que estén por finalizar, pero para los cuales aún no se haya emitido un certificado de terminación final sin salvedades.

	Nombre del contrato
	Contratante, Dirección/
tel./fax
	Valor de trabajos
por ejecutar (valor actual, equivalente
en USD)
	Fecha prevista de terminación
	Promedio de facturación mensual en el último semestre
(USD/mes)

	1.

	
	
	
	

	2.

	
	
	
	

	3.

	
	
	
	

	4.

	
	
	
	

	5.

	
	
	
	

	etc.

	
	
	
	

[bookmark: _Toc333564306][bookmark: _Toc41971548]
Formulario FIN 3.1
[bookmark: _Toc472428343][bookmark: _Toc488269184][bookmark: _Toc488269438][bookmark: _Toc8812579]Situación financiera
[bookmark: _Toc472428344][bookmark: _Toc488269185][bookmark: _Toc488269439][bookmark: _Toc8812580]Desempeño financiero histórico
Nombre jurídico del Licitante: _______________________ 	Fecha: _________________
Nombre jurídico del integrante de la APCA: ______________	 LICITACIÓN n.° _______________
Página ____ de ____
Deberá ser completado por el Licitante y, en el caso de una APCA, por cada integrante.
	Información financiera en equivalente en USD
	Información histórica para los __________ (__) años anteriores
(equivalente en miles de USD)

	
	[bookmark: _Toc437950068][bookmark: _Toc437951047][bookmark: _Toc8813575][bookmark: _Toc8813884]Año 1
	[bookmark: _Toc437950069][bookmark: _Toc437951048][bookmark: _Toc8813576][bookmark: _Toc8813885]Año 2
	[bookmark: _Toc437950070][bookmark: _Toc437951049][bookmark: _Toc8813577][bookmark: _Toc8813886]Año 3
	[bookmark: _Toc437950071][bookmark: _Toc437951050][bookmark: _Toc8813578][bookmark: _Toc8813887]Año …
	[bookmark: _Toc437950072][bookmark: _Toc437951051][bookmark: _Toc8813579][bookmark: _Toc8813888]Año n
	[bookmark: _Toc437950073][bookmark: _Toc437951052][bookmark: _Toc8813580][bookmark: _Toc8813889]Prom.
	[bookmark: _Toc8813581][bookmark: _Toc8813890]Coef. prom.

	[bookmark: _Toc8813582][bookmark: _Toc8813891]Información del balance general

	[bookmark: _Toc437950076][bookmark: _Toc437951055][bookmark: _Toc8813583][bookmark: _Toc8813892]Activo total (AcT)
	
	
	
	
	
	
	

	[bookmark: _Toc437950077][bookmark: _Toc437951056][bookmark: _Toc8813584][bookmark: _Toc8813893]Pasivo total (PT)
	
	
	
	
	
	
	

	[bookmark: _Toc437950078][bookmark: _Toc437951057][bookmark: _Toc8813585][bookmark: _Toc8813894]Patrimonio neto (PN)
	
	
	
	
	
	
	

	[bookmark: _Toc437950079][bookmark: _Toc437951058][bookmark: _Toc8813586][bookmark: _Toc8813895]Activo corriente (AC)
	
	
	
	
	
	
	

	[bookmark: _Toc437950080][bookmark: _Toc437951059][bookmark: _Toc8813587][bookmark: _Toc8813896]Pasivo corriente (PC)
	
	
	
	
	
	
	

	[bookmark: _Toc8813588][bookmark: _Toc8813897]Información del estado de ingresos

	[bookmark: _Toc437950082][bookmark: _Toc437951061][bookmark: _Toc8813589][bookmark: _Toc8813898]Total de ingresos (TI)
	
	
	
	
	
	
	

	[bookmark: _Toc437950083][bookmark: _Toc437951062][bookmark: _Toc8813590][bookmark: _Toc8813899]Utilidades antes de impuestos (UAI)
	
	
	
	
	
	
	

Se adjuntan copias de los estados financieros (balance general, incluidas todas las notas relacionadas, y estado de ingresos) correspondientes a los años exigidos arriba, que cumplen con las siguientes condiciones:
(a) deben reflejar la situación financiera del Licitante o del integrante de la APCA, y no la de la empresa matriz o un integrante del grupo;
(b) los estados financieros históricos deben estar auditados por un contador matriculado;
(c) los estados financieros históricos estar completos, incluidas todas las notas a los estados financieros;
(d) los estados financieros históricos deben corresponder a períodos contables ya cerrados y auditados (no se solicitarán ni aceptarán estados de períodos parciales).

[bookmark: _Toc498849282][bookmark: _Toc498850121][bookmark: _Toc498851726][bookmark: _Toc4390861][bookmark: _Toc4405766][bookmark: _Toc23215169]
Formulario FIN 3.2
[bookmark: _Toc206491452][bookmark: _Toc472428345][bookmark: _Toc488269186][bookmark: _Toc488269440][bookmark: _Toc8812581]Facturación media anual
Nombre jurídico del Licitante: _______________________ 	Fecha: _________________
Nombre jurídico del integrante de la APCA: ______________ LICITACIÓN n.° _________
Página ______ de ______

	Cifras de facturación anual

	Año
	Monto y moneda
	Equivalente en USD

	
	__

	__

	__

	__

	__

	*Facturación media anual de construcción

[bookmark: _Toc4390862][bookmark: _Toc4405767][bookmark: _Toc23215170][bookmark: _Toc125954068]* La facturación media anual se calcula como el total de pagos certificados recibidos
por obras en marcha o completadas, dividido por el número de años especificados en el subfactor 2.3.2 de la Sección III, “Criterios de Evaluación y Calificación”.

Formulario FIN - 3.3
[bookmark: _Toc472428346][bookmark: _Toc488269187][bookmark: _Toc488269441][bookmark: _Toc8812582]Recursos financieros
Especifique las fuentes de fondos propuestas, como activos líquidos, bienes inmuebles libres
de cargas, líneas de crédito y otros medios financieros, libres de compromisos corrientes
y disponibles para cubrir la demanda total de flujos de efectivo para la construcción
del contrato o contratos en cuestión, como se indica en la Sección III, “Criterios de Evaluación y Calificación”.
	Fuente de financiamiento
	Monto (equivalente en USD)

	1.

	

	2.

	

	3.

	

	4.

	

[bookmark: _Toc498849283][bookmark: _Toc498850123][bookmark: _Toc498851728]
[bookmark: _Hlt214942346]
Formulario EXP 4.1
[bookmark: _Toc472428347][bookmark: _Toc488269188][bookmark: _Toc488269442][bookmark: _Toc437968896][bookmark: _Toc197236052][bookmark: _Toc8812583][bookmark: _Toc498847218][bookmark: _Toc498850124][bookmark: _Toc498851729][bookmark: _Toc499021797][bookmark: _Toc499023480][bookmark: _Toc501529962][bookmark: _Toc23302383][bookmark: _Toc125871316]Experiencia
[bookmark: _Toc472428348][bookmark: _Toc488269189][bookmark: _Toc488269443][bookmark: _Toc8812584]Experiencia general
Nombre jurídico del Licitante: _______________________ 	Fecha: _________________
Nombre jurídico del integrante de la APCA: _______________	LICITACIÓN n.o ________________
Página ____ de ____

	Comienzo mes/ año
	Final mes/ año
	
Años*
	Identificación del contrato

	Función del Licitante

	Nombre del Contrato:
Breve descripción de los trabajos realizados por
el Licitante:
Nombre del Contratante:
Dirección:

	Nombre del Contrato:
Breve descripción de los trabajos realizados por
el Licitante:
Nombre del Contratante:
Dirección:

	Nombre del Contrato:
Breve descripción de los trabajos realizados por
el Licitante:
Nombre del Contratante:
Dirección:

	Nombre del Contrato:
Breve descripción de los trabajos realizados por
el Licitante:
Nombre del Contratante:
Dirección:

	Nombre del Contrato:
Breve descripción de los trabajos realizados por
el Licitante:
Nombre del Contratante:
Dirección:

	Nombre del Contrato:
Breve descripción de los trabajos realizados por
el Licitante:
Nombre del Contratante:
Dirección:

* Enumere los años calendario correspondientes a los años con contratos con al menos nueve (9) meses de actividad a partir del año más antiguo.

[bookmark: _Toc498849284][bookmark: _Toc498850126][bookmark: _Toc498851731]Formulario EXP 4.2 (a)
[bookmark: _Toc437968897][bookmark: _Toc498847220][bookmark: _Toc498850127][bookmark: _Toc498851732][bookmark: _Toc499021799][bookmark: _Toc499023482][bookmark: _Toc501529964][bookmark: _Toc23302384][bookmark: _Toc125871317][bookmark: _Toc197236053][bookmark: _Toc472428349][bookmark: _Toc488269190][bookmark: _Toc488269444][bookmark: _Toc8812585]Experiencia específica
Nombre jurídico del Licitante: _______________________ 	Fecha: _________________
Nombre jurídico del integrante de la APCA: ______________	LICITACIÓN n.o ________________
Página ____ de ____
	Cantidad de contratos similares: ___
de ___ requeridos
	Información

	Identificación del contrato

	Fecha de adjudicación
Fecha de terminación

	Función en el contrato
	
Contratista
	
Contratista administrador
	 Subcontratista

	Monto total del contrato

	USD__________

	Si es un integrante de una APCA o un subcontratista, especifique la proporción del monto total del contrato
	
__________%

USD_______

	Nombre del Contratante:

	Domicilio:

Teléfono/número de fax:
Correo electrónico:

[bookmark: _Toc498849285][bookmark: _Toc498850128][bookmark: _Toc498851733]

Formulario EXP 4.2 (a) (continuación)
[bookmark: _Toc501529965]Experiencia específica (continuación)
Nombre jurídico del Licitante: _______________________ 	Página ____ de ____
Nombre jurídico del integrante de la APCA: ____________________________

	Contrato similar n.o __ [inserte el número específico] de [número total de contratos] ___ requeridos
	Información

	Descripción de la similitud de conformidad con el subfactor 4.2 (a) de
la Sección III:
	

	Monto

	Tamaño físico

	Complejidad

	Ubicación de la Obra
	

	Métodos/tecnología

	Tasa de producción física

Formulario EXP 4.2 (b)
[bookmark: _Toc437968898][bookmark: _Toc23302385][bookmark: _Toc125871318][bookmark: _Toc197236054][bookmark: _Toc472428350][bookmark: _Toc488269191][bookmark: _Toc488269445][bookmark: _Toc8812586]Experiencia específica en actividades clave
Nombre jurídico del Licitante: _______________________ 	Fecha: _________________
Nombre jurídico del integrante de la APCA: _____________	LICITACIÓN n.o ________________
Nombre jurídico del Subcontratista: ___________________	Página ____ de ____

	
	Información

	Identificación del Contrato

	Fecha de adjudicación
Fecha de terminación

	Función en el contrato
	
Contratista
	
Contratista administrador
	 Subcontratista

	Monto total del contrato

	USD________

	Si es un integrante de APCA o un subcontratista, especifique la proporción del monto total del contrato
	
__________%

USD________

	Nombre del Contratante:

	Domicilio:

Teléfono/número de fax:
Correo electrónico:

Formulario EXP 4.2 (b) (continuación)
Experiencia específica en actividades clave (continuación)
Nombre jurídico del Licitante: _______________________ 	Página ____ de ____
Nombre jurídico del integrante de la APCA: _______________
Nombre jurídico del Subcontratista: ___________________

	
	Información

	Descripción de las principales actividades de conformidad con el subfactor 4.2 (b) de la Sección III:
	

	TRANSFORMADOR DE POTENCIA
	a) Marca: ……….
b) País de fabricación: ………..
c) Año de fabricación-------
d) País Final-----
e) Cliente-------
f) Tipo de transformador Monofásica y/o Trifásico
g) Cantidad ≥ 50 unidades
h) Potencia ≥ 25 MVA
 Tensión ≥ 115 kV

	REACTOR DE POTENCIA
	a) Marca: ……….
b) País de fabricación: ………..
c) Año de fabricación-------
d) País Final-----
e) Cliente-------
f) Tipo de reactor Monofásica y/o Trifásico
g) Cantidad ≥ 30 unidades
h) Potencia ≥ 6 MVAR
i) Tensión ≥ 115 kV

	CAPACITORES DE POTENCIA
	a) Marca: ……….
b) País de fabricación: ………..
c) Año de fabricación-------
d) País Final-----
e) Cliente-------
f) Tipo de capacitor Monofásica y/o Trifásico
g) Cantidad ≥ 5 unidades
h) Potencia ≥ 8 MVAR
i) Tensión ≥ 115 kV

	INTERRUPTORES
	a) Marca: ……….
b) País de fabricación: ………..
c) Año de fabricación-------
d) País Final-----
e) Cliente-------
f) Cantidad ≥ 500 unidades
g) Tensión ≥ 115 kV

	SECCIONADORES

	a) Marca: ……….
b) País de fabricación: ………..
c) Año de fabricación-------
d) País Final-----
e) Cliente-------
f) Cantidad ≥ 1000 unidades
g) Tensión ≥ 115kV

	TRANSFORMADORES DE MEDIDA (CORRIENTE Y VOLTAJE)

	i. Marca: ……….
ii. País de fabricación: ………..
iii. Año de fabricación-------
iv. País Final-----
v. Cliente-------
vi. Cantidad ≥ 1000 unidades
vii. Tensión ≥ 115kV

	DESCARGADORES DE SOBRETENSION

	a) Marca: ……….
b) País de fabricación: ………..
c) Año de fabricación-------
d) País Final-----
e) Cliente-------
f) Cantidad ≥ 1000 unidades
g) Tensión ≥115 kV

[bookmark: _Toc206491457]

[bookmark: _Toc472428351][bookmark: _Toc488269192][bookmark: _Toc488269446][bookmark: _Toc8812587]Formulario de Garantía de Mantenimiento de la Oferta
[bookmark: _Toc472428352][bookmark: _Toc488269193][bookmark: _Toc488269447][bookmark: _Toc8812588]Garantía Bancaria

[El banco llenará este Formulario de Garantía Bancaria de acuerdo con las
instrucciones indicadas].
[Membrete del garante o código de identificación SWIFT]
Beneficiario: [El Contratante debe insertar su nombre y dirección]
LICITACIÓN n.o [El Contratante debe insertar el número de referencia de la Licitación]
Alternativa n.o [Indicar el n.° de identificación si se trata de una Oferta para una alternativa]
Fecha: [Indicar la fecha de emisión]
N.o DE GARANTÍA DE MANTENIMIENTO DE LA OFERTA: [Insertar el número de referencia de la garantía]
Garante: [Indicar el nombre y la dirección del lugar de emisión, salvo que figure en
el membrete]
Se nos ha informado que ______ [insertar el nombre del Licitante, que, si se trata de una Asociación en Participación, Consorcio o Asociación (“APCA”), será el nombre de dicha APCA (ya sea legalmente constituida o prospectiva) o los nombres de todos sus integrantes] (en adelante denominado "el Solicitante") ha presentado o presentará al Beneficiario su Oferta (en adelante denominada "la Oferta") para la ejecución de ________________ en virtud de la LICITACIÓN
n.° ____________
Asimismo, entendemos que, de acuerdo con las condiciones del Beneficiario, una Garantía de Mantenimiento de la Oferta deberá respaldar la Oferta.
A solicitud del Solicitante, nosotros, en calidad de Garante, por medio de la presente nos obligamos irrevocablemente a pagarle al Beneficiario una suma o sumas, que no exceda(n) un monto total de ___________ (____________) al recibo en nuestras oficinas de la demanda conforme a los requisitos del Beneficiario, respaldada por una declaración del Beneficiario, ya sea en la demanda propiamente dicha o en un documento aparte firmado que acompañe o identifique la demanda, donde conste que el Licitante:
(a) 	ha retirado su Oferta durante el período de validez de la Oferta estipulado en la Carta de la Oferta del Licitante (“el Período de Validez de la Oferta”), o cualquier prórroga del plazo provista por el Licitante; o
(b) 	después de haber sido notificado por el Beneficiario de la aceptación de su Oferta durante el Período de Validez de la Oferta o cualquier prórroga del plazo provista por el Licitante, (i) no ha firmado el Convenio del Contrato, o (ii) no ha suministrado la Garantía de Cumplimiento, de conformidad con las Instrucciones a los Licitantes (“IAL”) del Documento de Licitación del Beneficiario.
Esta Garantía expirará: (a) en el caso de que el Solicitante sea el Licitante seleccionado,
cuando recibamos en nuestras oficinas las copias del Convenio del Contrato firmado por el Solicitante y la Garantía de Cumplimiento emitida al Beneficiario en relación con dicho Convenio del Contrato; o (b) en el caso de que el Solicitante no sea el Licitante seleccionado, cuando ocurra el primero de los siguientes hechos: (i) haber recibido una copia de
la notificación del Beneficiario al Solicitante donde se comuniquen los resultados del
proceso de Licitación; o (ii) veintiocho días después de la finalización del Período de Validez de la Oferta.
Consecuentemente, cualquier solicitud de pago bajo esta Garantía deberá recibirse en esta institución en las oficinas anteriormente consignadas en o antes de la fecha límite estipulada.
Esta Garantía está sujeta las “Reglas Uniformes de la CCI relativas a las garantías contra primera solicitud” (URDG), Revisión de 2010, Publicación de la CCI n.° 758.
					
[Firma(s)]
Nota: Todo el texto en cursiva se incluye para su uso durante la preparación de este formulario y deberá eliminarse del producto final.

[bookmark: _Toc488269194][bookmark: _Toc488269448][bookmark: _Toc77664167][bookmark: _Toc472428353][bookmark: _Toc482500894][bookmark: _Toc87082191][bookmark: _Toc103155217][bookmark: _Toc206491458]

[bookmark: _Toc8812589][bookmark: _Toc488269195][bookmark: _Toc488269449]Formulario de Garantía de Mantenimiento de la Oferta - Fianza
FIANZA N.° _________________
POR ESTA FIANZA ___________ obrando en calidad de Mandante (en adelante “el Mandante”), y ______________, autorizada para conducir negocios en _______________, y quien obre como Garante (en adelante “el Garante”) por este instrumento se obligan y firmemente se comprometen con ____________________ como Demandante (en adelante “el Contratante”) por el monto de_____________ (_________)[footnoteRef:4] a cuyo pago en legal forma, en los tipos y proporciones de monedas en que deba pagarse el precio de la Garantía, nosotros, el Mandante y el Garante antemencionados por este instrumento, nos comprometemos y obligamos colectiva y solidariamente a estos términos a nuestros herederos, albaceas, administradores, sucesores y cesionarios. [4:
	El monto de la Fianza debe ser expresado en la moneda del País del Contratante o en una moneda internacional de libre convertibilidad.]

CONSIDERANDO que el Mandante ha presentado al Contratante una oferta escrita
con fecha del ______ día de _______, del 200__, para la construcción de _________ (en adelante “la Oferta”).
POR LO TANTO, LA CONDICIÓN DE ESTA OBLIGACIÓN es tal que si el Mandante:
(a) retira su oferta durante el período de validez de la Oferta estipulado por el Licitante en el Formulario de Oferta; o
(b) si después de haber sido notificado de la aceptación de su oferta por el Contratante durante el período de validez de la misma: (i) no ejecuta o se rehúsa a ejecutar
el Formulario de Contrato, (ii) no presenta o se rehúsa a presentar la Garantía
de Cumplimento de Contrato conformidad con lo establecido en las Instrucciones a
los Licitantes;
el Garante procederá inmediatamente a pagar al Contratante la máxima suma indicada anteriormente al recibo de la primera solicitud por escrito del Contratante, sin que el Contratante tenga que sustentar su demanda, siempre y cuando el Contratante establezca en su demanda que esta es motivada por el acontecimiento de cualquiera de los eventos descritos anteriormente, especificando cuál(es) evento(s) ocurrió/ocurrieron.
El Garante conviene que su obligación permanecerá vigente y tendrá pleno efecto
inclusive hasta la fecha 28 días después de la expiración del Período de Validez de la Oferta estipulado en la Carta de la Oferta del Mandante o cualquier prórroga del plazo provista por el Mandante.
EN PRUEBA DE CONFORMIDAD, el Mandante y el Garante han dispuesto que se
ejecuten estos documentos con sus respectivos nombres este ____ día de _____________
del 20_____.
Mandante(es): ___________________ 	Garante: ______________________________
 	Sello Oficial de la Corporación (si corresponde)

[bookmark: _Hlk488320505]_______________________________	____________________________________
(Firma)	(Firma)

(Nombre y cargo)	(Nombre y cargo)
[bookmark: _Toc77664168][bookmark: _Toc472428354][bookmark: _Toc488269196][bookmark: _Toc488269450][bookmark: _Toc125871321][bookmark: _Toc206491459][bookmark: _Toc8812590]
Declaración de Mantenimiento de la Oferta (No aplica)
Fecha: _______________________
LICITACIÓN n.o _______________________
Alternativa n.o _______________________
Para: _________________________________
Nosotros, los que suscriben, declaramos que:
Entendemos que, de acuerdo con sus condiciones, las Ofertas deberán estar respaldadas por una Declaración de Mantenimiento de la Oferta.
Aceptamos que automáticamente seremos declarados inelegibles para participar en cualquier licitación de contrato con el Contratante por un período de ______________ contado a partir de ________________ si violamos nuestra(s) obligación(es) bajo las condiciones de la Oferta si:
(a)	retiráramos nuestra Oferta durante el período de vigencia de la Oferta especificado por nosotros en el Formulario de Oferta; o
(b)	si después de haber sido notificados de la aceptación de nuestra Oferta durante el período de validez de la misma, (i) no ejecutamos o rehusamos ejecutar el formulario del Convenio, si es requerido; o (ii) no suministramos o nos rehusamos a suministrar la Garantía de Cumplimiento de conformidad con las IAL.
Entendemos que esta Declaración de Mantenimiento de la Oferta expirará si no somos los seleccionados, y cuando ocurra el primero de los siguientes hechos: (i) si recibimos una copia de su comunicación con el nombre del Licitante seleccionado; o (ii) han transcurrido veintiocho días después de la expiración de nuestra Oferta.

Firmada: ___________________
En capacidad de: ______________

Nombre: ___
Debidamente autorizado para firmar la oferta por y en nombre de: ______________
Fechada el ____________ de ______________________, __________
Sello oficial de la corporación (si corresponde)

[bookmark: _Toc106681854][bookmark: _Toc206491460][bookmark: _Toc472428355][bookmark: _Toc68319426][bookmark: _Toc488269197][bookmark: _Toc488269451][bookmark: _Toc438266926][bookmark: _Toc438267900][bookmark: _Toc438366668][bookmark: _Toc8812591]Autorización del Fabricante

Fecha: __________________
LICITACIÓN n.o _________________

Para: ________________________
POR CUANTO
Nosotros _____________, como fabricantes oficiales de ________________, con fábricas ubicadas en ____________ mediante el presente instrumento autorizamos a ___________ presentar una Oferta con el solo propósito de suministrar los siguientes Bienes de fabricación nuestra _____________, y a posteriormente negociar y firmar el Contrato.
Por este medio extendemos nuestro aval y plena garantía, conforme a la cláusula 27 de
las Condiciones Generales del Contrato, respecto a los bienes ofrecidos por la firma
antes mencionada.
Firma: ______________________________________

Nombre: ____________________________________
Cargo: ______________________________________
Debidamente autorizado para firmar esta Autorización en nombre de: ______________________________________
[bookmark: _Toc8813591][bookmark: _Toc8813900][bookmark: _GoBack]Fechado en el día ______________ de __________________de __
image2.wmf

image3.wmf
P

P

a

b

L

L

c

M

M

P

1

0

1

0

1

0

0

=

´

+

+

-

(

)

image1.png
OOOOOOOOOOO

