

PLIEGO DE CARGOS

CONVOCATORIA ABIERTA PARA CONTRATACIÓN POR MEJOR VALOR

“Construcción de la Cerca Frontal y Laterales Edificio 1013”

OCTUBRE 2019

ORGANIZACIÓN DEL CONVENIO ANDRES BELLO DE INTEGRACIÓN EDUCATIVA,

CIENTÍFICA, TECNOLÓGICA Y CULTURAL

AVISO DE CONVOCATORIA

CONVOCATORIA ABIERTA No.CAB/MV/07-2019

CONTRATACIÓN POR MEJOR VALOR

“Construcción de la Cerca Frontal y Laterales Edificio 1013, en Ancón-Clayton, Ciudad de

Panamá, Provincia de Panamá”

Los PROPONENTES podrán examinar u obtener el PLIEGO DE CARGOS y Especificaciones Técnicas a

partir de la fecha de la publicación de este aviso en la página web de la Organización del Convenio

Andrés Bello hasta la fecha de recepción de las propuestas, sitio web:

http://www.convenioandresbello.org/

Disposiciones legales a cumplir: Normativa vigente para la Adquisición de Bines y Servicios,

Reglamentos y normas internas vigentes aplicables, el PLIEGO DE CARGOS, Anexos y sus Adendas

y/o enmiendas.

Título: Convocatoria para la Construcción de la Cerca Frontal y Laterales Edificio 1013, en Ancón-
Clayton, Ciudad de Panamá, Provincia de Panamá.

Duración del Servicio: Se establece como término para la realización de la obra setenta y cinco (75)
días calendario a partir de la firma del contrato.

Idioma: El idioma oficial de la República de Panamá es el español. Toda la correspondencia entre el
Proponente y EL CAB deberá ser en español, al igual que la propuesta. Cualquier documentación
anexa a la propuesta, deberá ser presentada en idioma español o en su defecto con la Traducción
correspondiente al español si estuvieran en otro idioma y debidamente legalizada a través de la
Apostilla (país signatario del Convenio de la Conferencia de la Haya) o mediante trámite tradicional
de legalización consular.

Calendario:

El Calendario para el proceso de visita, selección, evaluación y convocatoria, es el siguiente:

DESCRIPCIÓN FECHA

Primera Convocatoria 7 de octubre de 2019

Período de consultas o aclaraciones 7 al 9 de octubre de 2019

Visita previa de Obra (Edif.1013 A-B) 7 al 9 de octubre de 2019

Recepción de propuestas 10 al 15 de octubre de 2019 (hasta las 4:00 p.m.)

Evaluación de propuestas 16 al 18 de octubre de 2019

Notificación de la Adjudicación 21 al 22 de octubre de 2019

Confección de contrato 23 al 31 de octubre de 2019

Orden de Proceder 1 de noviembre de 2019

http://www.convenioandresbello.org/
http://www.convenioandresbello.org/

Comunicación: Las consultas o información adicional pueden solicitarse a:

convocatorias@convenioandresbello.org, jdiaz@convenioandresbello.org,
csanfilippo@convenioandresbello.org

Nota: “La Organización del Convenio Andrés Bello, no asume ninguna responsabilidad en atender o responder,
oportunamente, las consultas que no sean canalizadas como aquí se indica. Igualmente, sólo responderá
aquellas consultas que hayan sido recibidas con suficiente antelación, antes de la fecha de entrega de las
PROPUESTAS, de forma tal que las investigaciones y aclaraciones que necesite realizar en atención a la misma,
así como las respectivas respuestas, puedan ser evacuadas con anticipación a la fecha fijada para la
celebración del CONVOCATORIA ABIERTA. El CAB no tendrá obligación de responder las preguntas entregadas
con posterioridad, entendiéndose que no fueron planteadas con antelación suficiente para ser atendidas
debido a la naturaleza de la misma.”

Teléfonos: (507) 391-3359, 391-3449

Entrega de propuestas:

Las propuestas se recibirán con las generales del proponente en sobres Cerrado físicamente en la

Secretaría Ejecutiva del CAB ubicada en Clayton, Ancón, Calle Maritza Alabarca/Hocker, Edificios 1013-

A y 1013-B en la fecha indicada en el calendario para la recepción de las propuestas. Todas aquellas que

sean recibidas en hora y fecha posterior se considerarán extemporáneas. No se aceptan documentos

por correo electrónico.

mailto:convocatorias@convenioandresbello.org
mailto:jdiaz@convenioandresbello.org
mailto:csanfilippo@convenioandresbello.org

INDICE

GLOSARIO

GLOSARIO .. 8

CAPITULO I. CONDICIONES GENERALES .. 10

1.1 AVISO DE CONVOCATORIA .. 10

1.2 ESTRUCTURACIÓN DEL PLIEGO DE CARGOS .. 10

1.3 IDIOMA OFICIAL ... 11

1.4 NORMAS REGULADORAS ... 11

1.5 VALIDEZ DE LA PROPUESTA ... 11

1.6 RETIRO, SUSTITUCIÓN, MODIFICACIÓN Y SOLICITUD DE ACLARACIÓN DE PROPUESTAS 11

1.7 RESPONSABILIDAD DEL PROPONENTE ... 11

1.8 MODIFICACIONES AL PLIEGO DE CARGOS ... 11

1.9 PROPUESTA DE CONSORCIOS O ASOCIACIONES ACCIDENTALES .. 11

1.10 FORMULARIO DE PROPUESTA ... 12

1.11 FIJACIÓN DEL PRECIO TOTAL E IMPUESTOS APLICABLES ... 12

1.12 ACEPTACIÓN DEL PLIEGO DE CARGOS ... 12

1.13 PROPUESTAS INDETERMINADAS, CONDICIONADAS O ALTERNATIVAS ... 12

1.14 DISCREPANCIAS ENTRE NÚMEROS Y LETRAS EN LAS PROPUESTAS .. 12

1.15 REGLAS DE DESEMPATE ... 12

1.16 MULTA Y BONIFICACION .. 13

CAPITULO II. CONDICIONES PARA LA CONVOCATORIA ABIERTA ... 13

2.1 OBJETO DE LA CONVOCATORIA ... 13

2.2 INVITACIÓN A LOS PROPONENTES .. 13

2.3 PLIEGO DE CARGOS .. 13

2.4 VISITA AL SITIO DEL PROYECTO ... 14

2.5 CONSULTAS .. 14

2.6 ERRORES U OMISIONES EN EL PLIEGO DE CARGOS ... 14

2.7 ACEPTACIÓN DEL PLIEGO DE CARGOS ... 14

2.8 PRESENTACIÓN DE LA PROPUESTA .. 15

2.9 DOCUMENTACION LEGAL, ADMINISTRATIVA, FINANCIERA Y TÉCNICA .. 16

2.10 LEGALIZACIÓN O AUTENTICACIÓN DE DOCUMENTOS .. 19

2.11 PRECIO DE REFERENCIA POR LA ORGANIZACIÓN DEL CONVENIO ANDRÉS BELLO.............................. 19

2.12 RECEPCION Y MANEJO DE LA PROPUESTA .. 19

2.13 PROPUESTA TÉCNICA Y ECONOMICA .. 20

2.14 MÉTODOLOGÍA DE EVALUACIÓN DE LA PROPUESTA Y CRITERIOS DE PONDERACIÓN 20

2.15 ADJUDICACIÓN DE LA CONVOCATORIA ABIERTA PARA CONTRATACIÓN POR MEJOR VALOR 26

2.16 DECLARACIÓN DE DESIERTO .. 26

2.17 INCAPACIDAD LEGAL PARA CONTRATAR ... 26

2.18 FIANZA DE CUMPLIMIENTO DE LOS CONTRATOS .. 27

2.19 CONTRATO ... 28

2.20 LA FORMA DE PAGO .. 30

2.21 LAS CONDICIONES DE TRABAJO DE SUBCONTRATACIÓN Y DE CESIÓN DE CONTRATOS..................... 32

2.22 CONTROL E INSPECCIÓN DE OBRA... 33

2.23 SEGUROS Y GARANTÍAS DEL CONTRATISTA ... 33

2.24 PRORROGA DEL PLAZO DE CUMPLIMIENTO .. 36

2.25 NOTIFICACIÓN DEL CONTRATISTA AL CAB ... 37

2.26 PLAN DE TRABAJO Y METODOLOGÍA CONSTRUCTIVA ... 39

2.27 CONTROVERSIAS Y RECLAMOS .. 39

2.28 PAGO DE IMPUESTO .. 39

CAPITULO III. TÉRMINOS DE REFERENCIA Y ESPECIFICACIONES TÉCNICAS 39

A. ALCANCE DEL PROYECTO .. 40

3.1 IDENTIFICACIÓN DEL PROYECTO.. 40

3.2 PLAZO DE CUMPLIMIENTO .. 40

CUADRO DE TIEMPO DE ENTREGA DEL PROYECTO ... 40
3.3 CUADRO DE ÁREAS ESPECIFICADAS PARA EL PROYECTO .. 40

3.4 ALCANCE GENERALE .. 41

3.5 CRONOGRAMA DE CONSTRUCCIÓN .. 42

“PROYECTO DE CERCA FRONTAL Y LATERALES EDIFICIO 1013” .. 43

3.6 PARAMETROS TÉCNICOS CONSTRUCTIVOS ... 44

3.7 SOMETIMIENTOS APROBADOS .. 45

B. ESPECIFICACIONES TECNICAS CONSTRUCTIVAS ... 45

3.8 CONSTRUCCIÓN TEMPORAL DE FACILIDADES Y CONTROLES ... 45

 EXCAVACIÓN PARA FUNDACIONES ... 46

 CIMIENTO CORRIDO .. 46

 PEDESTALES .. 47

 BLOQUEO DE FUNDACIONES .. 47

 COLOCACIÓN DE ESTRUCTURA DE TUBO Y MALLA GALVANIZADO .. 48

 COLOCACIÓN DE PORTONES DE ENTRADA ... 48

 PINTURA DE ESTRUCTURA DE TUBOS DE LAS CERCAS .. 48
LISTA DE MATERIALES .. 49
A.1. CEMENTO ... 49
A.2. AGUA ... 50
A.3. AGREGADO FINO.. 50
A.4 AGREGADO GRUESO ... 52

 BLOQUES ... 52
 MORTEROS .. 53
B. EJECUCIÓN ... 58
 PUBLICACIONES APLICABLES ... 60
A.1. CERTIFICADOS DE CUMPLIMIENTO .. 60
A.2. CERTIFICACIÓN DE MANO DE OBRA ... 61
NORMAS DE ACEPTACIÓN ... 61
PRUEBA NO DESTRUCTIVA ... 61
PRUEBA DESTRUCTIVA ... 61
A.3.PINTURA ANTICORROSIVA ... 61
a. MATERIALES ... 61
b. EJECUCIÓN ... 62
A.4. HERRERIA ... 62
a. Pintura base primaria exteriores .. 63
b. Datos técnicos de la pintura base primaria .. 63
e. Pintura de acabado final exteriores .. 63
f. Datos técnicos de la pintura de acabado final ... 63
g. Pintura de acabado final interiores ... 64
h. Datos técnicos de la pintura de acabado final .. 64
B. PINTURA PARA MAMPOSTERÍA ... 64
C. PINTURA PARA METALES ... 65
a. Metal Ferroso ... 65
b. Metal Galvanizado y Aluminio ... 65

C. PLAN DE CONTROL DE CALIDAD.. 66

INSPECCIÓN ... 66

A. SUPERINTENDENCIA O RESIDENTE .. 66

B. TAREAS DE CONTROL DE CALIDAD .. 67

a. INSPECCIÓN SEMIFINAL ... 68

D. INSPECCIÓN FINAL ... 68

J. DEDUCCIONES POR TRABAJOS DEFECTUOSOS ... 68

CAPITULO IV. FORMULARIOS .. 69

INSTRUCTIVO DEL FORMULARIO DE PROPUESTA .. 69
FORMULARIO A. FORMULARIO DE PROPUESTA ... 71

FORMULARIO No. 1 DESGLOSE DETALLADO DE PRECIO .. 76

FORMULARIO No. 2 CARTA PODER ... 77

FORMULARIO No. 3 PARA PRESENTAR LA EXPERIENCIA EN CONSTRUCCIÓN DE OBRAS

SIMILARES………………………… .. …….78

FORMULARIO No. 4 LISTADO DE PERSONAL TÉCNICO ... 79

FORMULARIO No. 5 CURRICULUM VITAE ... 80

FORMULARIO No. 6 CARTA COMPROMISO DE ASOCIACIÓN Y DE RESPONSABILIDAD SOLIDARIA . 82

FORMULARIO No. 7 FIANZA DE CUMPLIMIENTO ... 84

FORMULARIO No. 8 CARTA DE REFERENCIA BANCARIA ... 87

FORMULARIO No. 9 CARTA DE REFERENCIA COMERCIAL .. 87

FORMULARIO No. 10 DECLARACIÓN JURADA SOBRE INHABILITACIÓN Y MULTAS.......................... 88

FORMULARIO No. 11 NOTIFICACIÓN DEL INGENIERO RESIDENTE EN OBRA POR EL

CONTRATISTA .. …...90

GLOSARIO

Siempre que en el curso de este Pliego de Cargos o en otros documentos contractuales, se haga

uso de los siguientes términos o sus respectivos pronombres, su sentido y significado deberá

interpretarse así:

C.A.B.: Organización del Convenio Andrés Bello de Integración Educativa, Científica,

Tecnológica y Cultural, con sede en la República de Panamá.

S.E.C.A.B.: Secretaría Ejecutiva de la Organización del Convenio Andrés Bello.

ACEPTACIÓN FINAL O TERMINACIÓN DE LOS TRABAJOS: Declaración de la Organización del

Convenio Andrés Bello, en su calidad de EL CONTRATANTE mediante Acta de Aceptación

Final, de haber recibido a satisfacción los trabajos, de acuerdo con lo establecido en el

PLIEGO DE CARGOS.

CONVOCATORIA ABIERTA: Se refiere a la convocatoria para la presentación de PROPUESTAS,

como se indica en el respectivo aviso. Procedimiento administrativo por el cual la

Organización del Convenio Andrés Bello, selecciona entre varios PROPONENTES, ya sean

personas naturales o jurídicas y en igualdad de oportunidades, la PROPUESTA que reúne los

requisitos que señala la normativa interna vigente aplicable, los reglamentos y el PLIEGO DE

CARGOS.

ACUERDO SUPLEMENTARIO: Convenio escrito celebrado entre EL CONTRATANTE y el

CONTRATISTA, para cubrir: trabajos no incluidos dentro del CONTRATO original; extensiones

de plazo de ejecución contractual debido a retrasos no imputables al CONTRATISTA;

alteraciones de leyes u otras modificaciones aplicables; trabajos en exceso o defecto de las

cantidades originales de los detalles del CONTRATO.

ADJUDICACIÓN: Acto por el cual la Organización del Convenio Andrés Bello determina,

reconoce, declara y acepta, basándose en la normativa interna vigente aplicable,

reglamentos y el PLIEGO DE CARGOS, la propuesta más ventajosa a los intereses del

Organismo, poniendo fin al procedimiento precontractual.

ADJUDICATARIO: Persona natural o jurídica nacional o extranjera o consorcio, sobre la cual,

previo cumplimiento de las formalidades previstas en la normativa interna vigente aplicable,

y en atención a su oferta o propuesta recae la ADJUDICACION de la CONVOCATORIA.

ALCANCE DEL TRABAJO: Término genérico con el cual se especifican los trabajos y servicios

completos que son objeto de la CONVOCATORIA, PLIEGO DE CARGOS y posteriormente del

CONTRATO.

BITÁCORA DE OBRA: También puede ser conocida como Hoja de Ruta, es el medio oficial y

legal de comunicación de las partes del CONTRATO e instrumento técnico de control durante

la ejecución de la obra, tarea o trabajo. Estará vigente durante el desarrollo de los trabajos,

y en ella deberán referirse los asuntos importantes y datos diarios que se desarrollen durante

la ejecución de la CONVOCATORIA.

CONDICIONES ESPECIALES (CE): Son las estipulaciones elaboradas por la organización

contratante, contenidas en el Pliego de Cargos, que establecen condiciones particulares

aplicables a un acto de contratación pública determinado, en atención a sus elementos

específicos.

CONDICIONES GENERALES (CG): Son las disposiciones generales preparadas por la

Organización del Convenio Andrés Bello que sirven de base en todos los procedimientos de

selección de contratistas, de acuerdo con el objeto del contrato de que se trate.

CONTRATANTE: Es cuando se haga referencia a la ORGANIZACIÓN DEL CONVENIO ANDRÉS

BELLO dentro del CONTRATO.

CONTRATISTA: Es cuando se haga referencia a la persona natural, jurídica o consorcio o

asociación accidental, nacional o extranjera, domiciliado dentro o fuera del territorio de la

República de Panamá, ADJUDICATARIO dentro del CONTRATO.

CONTRATO: Acuerdo de voluntades, entre la Organización del Convenio Andrés Bello, en

ejercicio de la función administrativa, y el ADJUDICATARIO del cual surgen derechos y

obligaciones para ambas partes, donde se obligan para el objeto del CONTRATO por un

precio determinado.

DÍA CALENDARIO: La sucesión de todos y cada uno de los días del año.

DÍA HÁBIL: De lunes a viernes, de 8:30 am a 4:30 pm. Se excluyen los días Feriados y los días

de Fiesta Nacional. Cuando sea pactado un horario especial se atenderá al que se establece

en la comunicación mediante el cual se fije.

ENMIENDA: Documento oficial emitido por la Organización del Convenio Andrés Bello,

mediante el cual se corregirá, adicionará, modificará, cambiará o aclarará el PLIEGO DE

CARGOS.

SUPERVISOR: Es el representante autorizado por EL CONTRATANTE, para la supervisión e

inspección de la ejecución de los trabajos del CONTRATO.

DIRECTOR DE PROGRAMAS y/o PROYECTOS: Es el representante autorizado por escrito de

EL CONTRATANTE, a cuyo cargo está todo lo relacionado con el CONTRATO.

DOCUMENTOS: Todos los legajos solicitados en el CONTRATO y PLIEGO DE CARGOS, así

como notificaciones por escrito entre las partes del CONTRATO.

ESPECIFICACIONES SUPLEMENTARIAS: Adiciones y revisiones que se le hacen a las

especificaciones técnicas.

ESPECIFICACIONES TÉCNICAS: Las especificaciones técnicas son las que dispone la

Organización del Convenio Andrés Bello, y demás unidades administrativas de la

organización involucradas en la ejecución del proyecto y constituyen en conjunto con las

especificaciones que incluyen técnicas generales, que regirán en la etapa de ejecución del

CONTRATO, incluidas en el Capítulo III del presente PLIEGO DE CARGOS.

SEDE: La República de Panamá.

ETAPA DE EJECUCIÓN: Las fases de la obra, que comprenden las actividades y obras

ejecutadas, conforme lo señalado en el PLIEGO DE CARGOS y CONTRATO.

FIADOR(A): Persona natural o jurídica garante, que se responsabiliza conjuntamente con EL

CONTRATISTA o PROPONENTES, en la etapa precontractual (en caso de solicitarse), y en la

etapa contractual por el fiel cumplimiento del CONTRATO, responsabilidad civil entre, otras,

a través de fianzas otorgadas a favor de EL CONTRATANTE.

FIANZA DE CUMPLIMIENTO: Caución contractual que garantiza que EL CONTRATISTA,

ejecutará fielmente el objeto del CONTRATO y una vez cumplido éste, corregirá los defectos

a que hubiere lugar.

INGENIERO RESIDENTE: Es el representante autorizado por escrito del CONTRATISTA, quien

tendrá a su cargo la ejecución directa del objeto del CONTRATO en sitio.

OBRA: La parte, partes o total de los trabajos a realizar, los cuales son objeto del CONTRATO.

ORDEN DE PROCEDER: Autorización expedida por EL CONTRATANTE, donde se le indica al

CONTRATISTA la fecha en que deberá iniciar los trabajos objeto del CONTRATO.

PLANOS: Toda representación gráfica o ilustraciones que ilustren los trabajos a ejecutar

como parte del CONTRATO, que indiquen el alineamiento de la obra, el trazado en planta y

en perfil, el diseño de estructuras, las secciones típicas, interconexiones, diagramas, hojas

de detalles, etc.

PLIEGO DE CARGOS: Es el conjunto de requisitos exigidos por la Organización del Convenio

Andrés Bello que incluye los términos y condiciones del CONTRATO que debe celebrarse, los

derechos y obligaciones de los oferentes y el procedimiento a seguir en la formalización y

ejecución del CONTRATO.

PROPONENTE/ PROPONENTES: Persona natural, jurídica o asociación accidental interesado

en presentar una PROPUESTA para la ejecución de los trabajos, bajo las condiciones y

restricciones establecidas en un pliego de cargos, ya sea directamente o por medio de un

representante debidamente autorizado.

PROPUESTA: La oferta presentada por los PROPONENTES para la ejecución completa de los

trabajos, preparada en la forma requerida dentro del plazo estipulado y de acuerdo con las

condiciones exigidas en un pliego de cargos.

SERVIDUMBRE: La faja de tierra reservada o adquirida por El Estado para su uso y para el

establecimiento de servicios de utilidad pública.

SUBCONTRATISTA: Persona natural o jurídica a la cual el CONTRATISTA, con el

consentimiento escrito por EL CONTRATANTE, puede ceder la ejecución de parte de los

trabajos objeto del CONTRATO.

CAPITULO I. CONDICIONES GENERALES

1.1 AVISO DE CONVOCATORIA

Se invita a los interesados para que presenten propuestas por escrito, en la hora, fecha y lugar

indicado en el Aviso de Convocatoria publicado en la página web de la Organización del Convenio

Andrés Bello, o que en su defecto se hayan publicado en un diario de circulación nacional.

1.2 ESTRUCTURACIÓN DEL PLIEGO DE CARGOS

El pliego de cargos se estructurará de la siguiente manera:

CAPÍTULO I. CONDICIONES GENERALES

CAPÍTULO II. CONDICIONES ESPECIALES
CAPÍTULO III. ESPECIFICACIONES TÉCNICAS
CAPÍTULO IV. FORMULARIOS
ANEXOS

1.3 IDIOMA OFICIAL

La propuesta debe estar en idioma español, o ser traducida a este idioma y debidamente

autenticada por las autoridades correspondientes del país de origen con la firma del PROPONENTE

o de su representante en el acto, debidamente autorizado para ello.

1.4 NORMAS REGULADORAS

En el procedimiento de selección de contratista y en las contrataciones abiertas en general, se dará

cumplimiento a las normas internas vigentes de la Organización del Convenio Andrés Bello. Los

vacíos en el procedimiento de selección de contratista se llenarán con la aplicación de las normas

de procedimiento administrativo general y, en su defecto, con los principios y las normas del

procedimiento civil y comercial de la República de Panamá.

1.5 VALIDEZ DE LA PROPUESTA

El plazo de validez de las propuestas será de ciento veinte (120) días calendarios partir de la fecha

de presentación de la propuesta.

1.6 RETIRO, SUSTITUCIÓN, MODIFICACIÓN Y SOLICITUD DE

ACLARACIÓN DE PROPUESTAS

Las PROPUESTAS no podrán ser retiradas, sustituidas ni modificadas una vez presentadas ante la

Organización del Convenio Andrés Bello, está podrá solicitar aclaraciones luego de presentada la

PROPUESTA y, además, solicitar que se acompañe documentación aclaratoria, siempre que esta no

tenga por objeto distorsionar el precio u objeto ofertado ni tampoco modificar la propuesta

original.

1.7 RESPONSABILIDAD DEL PROPONENTE

Es obligación del PROPONENTE mantenerse informado de todas las comunicaciones, notificaciones

y/o enmiendas a las convocatorias donde participe y que se verifiquen en la página web de la

Organización del Convenio Andrés Bello.

1.8 MODIFICACIONES AL PLIEGO DE CARGOS

Las modificaciones en general cuando sean necesarias a EL PLIEGO DE CARGOS serán comunicadas

a través de la página web de la Organización del Convenio Andrés Bello y a los correos electrónicos

de los participantes, por medio de Enmiendas.

1.9 PROPUESTA DE CONSORCIOS O ASOCIACIONES ACCIDENTALES

Dos o más personas pueden presentar una misma propuesta en forma conjunta, para la

adjudicación, la celebración y la ejecución de un contrato, respondiendo solidariamente de todas

y cada una de las obligaciones derivadas de la propuesta y del contrato. Por tanto, las actuaciones,

los hechos y las omisiones que se presenten en el desarrollo de la PROPUESTA y del CONTRATO,

afectarán a todos los miembros del consorcio o asociación accidental. Los miembros del consorcio

o de la asociación accidental deberán designar a la persona que, para todos los efectos, los

representará, y señalar las condiciones básicas que regirán sus relaciones.

1.10 FORMULARIO DE PROPUESTA

Los PROPONENTES presentarán sus PROPUESTAS en el formulario que se incluye en el Capítulo IV

de este documento, previa revisión del PLIEGO DE CARGOS. Las PROPUESTAS se presentarán por

escrito, debidamente firmada por el representante legal de la empresa, ajustada al PLIEGO DE

CARGOS, y debe contener el precio ofertado y la propuesta técnica.

Al momento de presentar la propuesta, la misma debe ser entregada personalmente por el

representante legal de la empresa o en su defecto, por un delegado debidamente autorizado

mediante memorial escrito.

1.11 FIJACIÓN DEL PRECIO TOTAL E IMPUESTOS APLICABLES

EL PROPONENTE deberá especificar en el formulario de propuesta el monto total de su propuesta

y el desglose de precios correspondiente.

la Organización está exenta del pago de impuestos de conformidad al artículo 6 a la Ley 67 de

octubre de 2017 y a la Resolución N°201-11595 de la Dirección General de Ingresos, por lo cual es

obligación del PROPONENTE asumir todos los impuestos que deban aplicarse de acuerdo a las leyes

vigentes en la República de Panamá, para los tramites de la obra que se ejecutará.

1.12 ACEPTACIÓN DEL PLIEGO DE CARGOS

EL PROPONENTE deberá declarar en su propuesta que acepta sin restricciones ni objeciones todo

el contenido del PLIEGO DE CARGOS.

1.13 PROPUESTAS INDETERMINADAS, CONDICIONADAS O

ALTERNATIVAS

LA ORGANIZACIÓN rechazará las propuestas condicionadas, alternativas o indeterminadas, una vez

que la Comisión Verificadora / Evaluadora / de Selección haya rendido su informe técnico.

1.14 DISCREPANCIAS ENTRE NÚMEROS Y LETRAS EN LAS

PROPUESTAS

Cuando en una propuesta se exprese montos en palabras y en números, y exista discrepancia entre

unas y otros; prevalecerá lo expresado en palabras sobre lo numérico.

1.15 REGLAS DE DESEMPATE

En casos de empate para la adjudicación, se procederá de la siguiente manera, en orden de

prelación:

a. Se llamará a presentar una mejora de precio. Esta mejora de precio deberá ser presentada

en la sede de LA ORGANIZACIÓN el siguiente día hábil en sobre cerrado. La ausencia de

presentación de una oferta de mejora de precio se entenderá como que se mantiene el

precio originalmente presentado. Acto que se llevará a cabo el segundo día hábil contado

desde que se produzca el empate.

b. En caso de mantenerse el empate, la Secretaría Ejecutiva de la Organización del Convenio

Andrés Bello, procederá de manera inmediata a realizar la selección al azar de las

propuestas en empate.

1.16 MULTA Y BONIFICACION

La multa será entre el uno por ciento (1%) y el cuatro por ciento (4%) dividido entre treinta (30) por

cada día calendario de atraso del valor equivalente a la porción dejada de entregar o ejecutar por

el CONTRATISTA.

CAPITULO II. CONDICIONES PARA LA CONVOCATORIA ABIERTA

2.1 OBJETO DE LA CONVOCATORIA

El objeto de la presente convocatoria es la de seleccionar y contratar una empresa para la ejecución

del Proyecto “CONSTRUCCIÓN DE LA CERCA FRONTAL Y LATERALES EDIFICIO 1013, EN ANCÓN-

CLAYTON, CIUDAD DE PANAMÁ, PROVINCIA DE PANAMÁ”, cumpliendo con las normativas técnicas,

de seguridad y ambientales vigentes que correspondan con las características de las obras a realizar,

según las condiciones, plazo, localización y demás elementos determinantes que se señalan en este

Pliego, así como en los planos conceptuales que se incluyen en el anexo 1.

Los planos conceptuales suministrados indican las actuaciones a desarrollar por EL CONTRATISTA

para lograr el objetivo del Proyecto. Las actividades y cantidades que se incluyen en este pliego son

ilustrativas de manera que den una idea real del trabajo a realizar, por lo que al ser un contrato de

“PRECIO GLOBAL” el CONTRATISTA debe incluir en el precio de su propuesta, todas las actividades

y/o cantidades adicionales que considere necesarias para la completa ejecución del proyecto.

Con la ejecución de este proyecto se contribuirá a mejorar la seguridad de la Sede de la

Organización del Convenio Andrés Bello de Integración Educativa, Científica, Tecnológica y Cultural,

en Ancón-Clayton calle Hocker/Maritza Alabarca, Edificio 1013 A-B, actuando en los lineamientos

de la norma de Ciudad Jardín que reglamenta la zona urbana y de conformidad a los planos

conceptuales adjuntos para la ejecución del proyecto; permitiendo cumplir con las normas vigente

de la República de Panamá para las sedes diplomáticas.

2.2 INVITACIÓN A LOS PROPONENTES

Se invita a los PROPONENTES para que efectúen su propuesta con base en el Pliego de Cargos de la

presente CONVOCATORIA. La selección del contratista y la adjudicación del CONTRATO se

realizarán mediante Contratación por Mejor Valor de acuerdo al procedimiento establecido en la

normativa interna vigente aplicable.

2.3 PLIEGO DE CARGOS

Los PROPONENTES podrán adquirir el PLIEGO DE CARGOS de manera gratuita, descargándolo del

sitio Web: www.convenioandresbello.org/. Es obligación de los PROPONENTES mantenerse

informados de todas las incidencias que se den en los procesos de selección de contratistas, en el

cual participan, y para ello, debe verificar con frecuencia, la página web de la Organización del

Convenio Andrés Bello, a fin de validar las comunicaciones, notificaciones y/o enmiendas a las

convocatorias donde participe el PROPONENTE con respecto a los actos públicos.

http://www.panamacompra.gob.pa/
http://www.panamacompra.gob.pa/
http://www.panamacompra.gob.pa/

2.4 VISITA AL SITIO DEL PROYECTO

Todos los interesados en presentar PROPUESTA para ésta CONVOCATORIA, deben participar de una

VISITA al lugar de la OBRA. Los PROPONENTES antes de hacer sus propuestas deben haber visitado

personalmente las áreas donde se va a ejecutar la OBRA y estudiar toda la información

proporcionada, relacionada con el presente PLIEGO DE CARGOS.

La visita se coordinará con los PROPONENTES que estén interesados en participar mediante la

divulgación en el portal de la Organización del Convenio Andrés Bello, para lo cual, el PROPONENTE

tendrá que disponer de sus propios medios para movilizarse.

2.5 CONSULTAS

Todas las consultas relacionadas con ésta convocatoria deben ser dirigidas al correo de

convocatorias@convenioandresbello.org de la Organización del Convenio Andrés Bello, en las

fechas propuestas para esta etapa.

2.6 ERRORES U OMISIONES EN EL PLIEGO DE CARGOS

2.6.1 ERRORES EN EL PLIEGO DE CARGOS

En caso de que los PROPONENTES encuentren errores en el PLIEGO DE CARGOS, que afecten

directamente la calidad de la obra o que modifiquen su costo de ejecución, deberá notificarlos

inmediatamente a la Organización del Convenio Andrés Bello, para que ésta haga las aclaraciones

o correcciones necesarias a través de ENMIENDA, antes de la CONVOCATORIA ABIERTA, según lo

estipulado en el numeral 2.5. CONSULTAS, del Capítulo II de las Condiciones Especiales.

2.6.2 OMISIONES EN EL PLIEGO DE CARGOS

Las omisiones en el PLIEGO DE CARGOS y documentos contractuales, de algún detalle o descripción

de un método, deberá interpretarse como significativo de que solamente se seguirá la mejor

práctica general y que se usarán los mejores materiales, equipo y personal. Toda interpretación

que se haga será basándose en este criterio.

2.6.3 DE LAS ENMIENDAS

Los PROPONENTES deben obtener todos los documentos (ENMIENDA(S), actas de reuniones de ser

necesarias y notas Aclaratorias) que emita EL CAB antes de presentar su PROPUESTA,

descargándolas del sitio Web: www.convenioandresbello.org

2.7 ACEPTACIÓN DEL PLIEGO DE CARGOS
La sola presentación de la PROPUESTA será indicativa de que los PROPONENTES están informados,

del contenido del (de las) acta(s) de reunión, aclaraciones, como de la(s) ENMIENDA(s) que se

haya(n) emitido modificando el PLIEGO DE CARGOS. Por lo tanto, el CAB rechazará de plano

cualquier reclamo que pretendan formular los PROPONENTES con posterioridad, fundamentado en

el desconocimiento de tales documentos, tanto en el proceso de adjudicación del contrato, como

durante la ejecución del mismo.

mailto:convocatorias@convenioandresbello.org
http://www.convenioandresbello.org/
http://www.convenioandresbello.org/

2.8 PRESENTACIÓN DE LA PROPUESTA

Cada una de las PROPUESTAS estarán constituidas por la propuesta técnica y económica, y deberán

ser presentadas en el CONVOCATORIA ABIERTA en la fecha, la hora y el lugar señalado en este

PLIEGO DE CARGOS, en sobre cerrado, sellado e identificado con el nombre de cada uno de los

PROPONENTES y el detalle de su contenido, distinguiendo claramente los componentes mediante

un índice de la propuesta técnica y económica respectivamente.

La(s) propuesta(s) contendrá(n) toda la documentación requerida en los puntos 2.9.

“DOCUMENTACION LEGAL, ADMINISTRATIVA, FINANCIERA Y TÉCNICA” ambas en un único

sobrecerrado, ajustado al PLIEGO DE CARGOS y especificaciones. Los participantes presentarán su(s)

PROPUESTA(s) de conformidad a los formularios que se incluyen en el Capítulo IV del Pliego de

Cargos.

Cada PROPONENTE presentará un (1) original, una (1) copia y una (1) copia digital en extensión PDF

de todos los documentos contenidos en su Propuesta. Los PROPONENTES presentarán PROPUESTAS

que cumplan plenamente con los requisitos específicos de éste PLIEGO DE CARGOS tal como está

estipulado en los diferentes documentos que forman parte del mismo.

Todas las páginas de la PROPUESTA deben venir foliadas, con índice del contenido y el formulario

de propuesta debidamente firmado por el representante legal de los PROPONENTES o por su

apoderado debidamente autorizado.

El plazo de validez de las propuestas, será de ciento veinte (120) días calendario a partir de la fecha

de presentación de la propuesta. Toda propuesta con un plazo menor y/o un valor mayor al

especificado en el Pliego de Cargos será descalificada por incumplimiento.

Los PROPONENTES al presentar su(s) PROPUESTA(s) acepta que:

1. Conoce físicamente el lugar de la obra donde se desarrollará el proyecto, con base en la

información proporcionada por EL CAB en el PLIEGO DE CARGOS, que ha estudiado

detenidamente, sus Condiciones Técnicas, además, ha tomado en cuenta todas las

condiciones y circunstancias relativas a los trabajos y demás documentos que constituyen

los instrumentos contractuales. También, todo cuanto puede influir sobre ellas, su

ejecución, su conservación y costos, adquisición de materiales, equipos, disponibilidad de

mano de obra, movilizaciones, disposiciones legales, laborales y ambientales panameñas,

suministro de agua, energía eléctrica, vías de comunicación, estado físico del terreno,

sistemas de servicios públicos y privados, normas de ciudad jardín, variaciones de tiempo

y facilidades requeridas antes o durante la ejecución de la obra y otra materia sobre la cual

sea razonable obtener información y pueda afectar el suministro y la ejecución de la obra

a contratarse. Si hubiere necesidad de cualquier otra información, la obtención será bajo

la responsabilidad del PROPONENTE.

2. Conoce y acepta para la realización de los trabajos que componen la CONVOCATORIA, las

condiciones, limitaciones y riesgos comerciales, laborales y económicos de la República de

Panamá.

3. Reconoce y acepta todo lo que contemplará al suscribir el CONTRATO(s), los efectos y

consecuencias que pudieran presentarse.

4. Mantendrá continua y adecuada protección de los bienes propios del Estado sede de la

Organización y de terceros, que pudieran ser afectados por los trabajos, desde la Orden de

Proceder hasta su Aceptación Final, haciendo las reparaciones o sustituciones de los daños

que hubiera causado hasta la finalización de la obra.

2.9 DOCUMENTACION LEGAL, ADMINISTRATIVA, FINANCIERA Y

TÉCNICA

El PROPONENTE podrá subsanar la presentación defectuosa o falta de vigencia de los requisitos

descritos como “subsanables” en este título, concediéndole al PROPONENTE un plazo de dos (2)

días hábiles siguientes al CONVOCATORIA ABIERTA para tal fin.

A. REQUISITOS MÍNIMOS OBLIGATORIOS DOCUMENTOS LEGALES y

ADMINISTRATIVOS

1. Presentación del “FORMULARIO DE PROPUESTA” (adjunto en el capítulo IV del PLIEGO DE

CARGOS), debidamente diligenciado de acuerdo con el presente PLIEGO DE CARGOS y

firmada por el representante legal o apoderado en caso que el PROPONENTE sea una

persona jurídica; en caso de Consorcio o Sociedad Accidental, por el representante o

apoderado legal de la empresa que se designe como líder o de la persona que designen con

poderes para actuar en nombre del Consorcio. No Subsanable.

2. Poder notariado a favor de cualquier persona natural para participar en el acto de apertura

de propuestas en caso que el representante legal del PROPONENTE no pueda asistir al acto

de apertura, para la firma de la PROPUESTA o para la firma de cualquier documento exigido

en el acto (en caso que aplique). Este documento debe estar debidamente legalizado en el

Formulario 2 del Capítulo IV (Carta Poder). No subsanable.

3. Copia de la cédula o pasaporte cotejada por notario público del representante legal o

apoderado del PROPONENTE. De autorizar a un representante en el acto para la firma de la

PROPUESTA, o para firma de cualquier documento que habla el literal anterior, copia de la

cédula o pasaporte de éste. (Este requisito aplica a todos los miembros del Consorcio o

Asociación Accidental). No Subsanable.

4. Copia notariada de certificado de Registro Público de la República de Panamá o Aviso de

Operación vigente, que certifique la existencia de la persona jurídica PROPONENTE y quien

ostenta su representación legal o quien sea apoderado; que para el caso de validación de la

copia de certificación o aviso se usará como referencia de analogía el Código Judicial de la

República de Panamá. (Este requisito aplica a todos los miembros del Consorcio o

Asociación Accidental). No Subsanable.

Cuando se trate de un Consorcio o Asociación Accidental se verificará que el mismo se

encuentra debidamente constituido, de acuerdo con el Formulario 6 (según sea el caso),

incluido Capítulo IV del PLIEGO DE CARGOS para tal fin y de acuerdo con los requisitos

exigidos para su conformación. Este documento debe estar firmado por el representante

legal o apoderado de cada Miembro del Consorcio. (Este documento debe ser

debidamente legalizado).

5. Certificado de Paz y Salvo de la Caja de Seguro Social (vigente). Todos los PROPONENTES,

inclusive todos los miembros que conforman un consorcio, deberán aportar paz y salvo de

la Caja de Seguro Social. En su defecto, deberán aportar la certificación de “no obligado a

inscribirse o afiliarse al régimen de la Caja de Seguro Social” que expide ésta entidad. No

Subsanable.

6. Certificado de Paz y Salvo Nacional del Ministerio de Economía y Finanzas (vigente). Todos

los PROPONENTES, inclusive los que conforman un consorcio, deberán aportar paz y salvo

que expide el MEF. En caso de que uno de los PROPONENTES sea una persona natural o

jurídica que no se encuentra inscrita en la República de Panamá y en consecuencia no se

encuentre registrado como contribuyente, deberá aportar una certificación de “no

contribuyente” que expide el MEF. No Subsanable.

7. Declaración Jurada de artículo 16 “Incapacidad Legal para Contratar”, por analogía y para

verificación de las empresas o sociedades participante en la convocatoria, se tomará como

referencia la normativa del Texto Único de la Ley 22 de 2006 de la República de Panamá,

para este caso en concreto. Declaración escrita bajo la gravedad de juramento indicando

que el PROPONENTE no se encuentra en ninguno de los supuestos señalados en esta

normativa, de acuerdo con el Formulario 10 del PLIEGO DE CARGOS. Este requisito aplica a

todos los miembros del consorcio o asociación accidental. No Subsanable.

8. Idoneidad del Encargado de la Obra y del personal. Todo PROPONENTE que participe en

actos de selección de contratista de obras o actividades de ingeniería y arquitectura

deberán presentar en debida forma la idoneidad del Encargado de la Obra y del personal

que participara en la misma de la República de Panamá o una copia de esta; los

profesionales responsables de las obras o de las actividades propias de la Ingeniería y

Arquitectura, deberán tener los correspondientes certificados en sus respectivas ramas. La

idoneidad se acreditará mediante copia cotejada, copia simple o copia digital. Las Secretaría

Ejecutiva de la Organización del Convenio Andrés Bello está facultada para rechazar de

plano las ofertas de los PROPONENTES que no cumplan con este requisito en su

PROPUESTA. No Subsanable.

9. Aviso de Operaciones. Todo PROPONENTE deberá acreditar que tiene autorización para

ejercer dicha actividad comercial, ya sea a través del aviso de operaciones o cualquier otro

medio de prueba idóneo, cuyas actividades declaradas en el mismo deben guardar relación

con el objeto de la CONVOCATORIA. La documentación que acredite este requisito, podrá

acreditarse mediante original o copia cotejada. Aplica a todos los miembros del Consorcio

o Asociación Accidental. No Subsanable.

10. Carta de Compromiso y Responsabilidad Solidaria. Para el caso particular de Consorcios o

Asociaciones Accidentales, se usará formato indicado en el Formulario 6 del Capítulo IV del

Pliego de Cargos. No Subsanable.

11. Referencia Bancaria (Original y de fecha reciente). Debe presentar un mínimo de una

referencia financiera de entidad bancaria Formulario 8 y la misma deberá entregarse en

original, dirigida al Contratante, con el detalle de la presente convocatoria. Será requisito

presentar una carta de referencia bancaria de un mínimo 3 cifras altas como mínimo. No

Subsanable.

12. Referencia Comercial (Original y de fecha reciente). Debe presentar mínimo una (1) Carta

de Referencia Comercial Formulario 9 y las misma deberá entregarse en original, dirigida

al Contratante. No Subsanable.

B. REQUISITOS PONDERABLES DEL PERSONAL PROFESIONAL ASIGNADO A LA OBRA

13. Copia de la idoneidad de la Junta Técnica de Ingeniería y Arquitectura de la República de

Panamá, Listado de Personal Técnico FORMULARIO No.4 y Curriculum Vitae (incluir

proyectos y montos especificados), FORMULARIO No.5, con las respectivas copias de los

diplomas o certificados, cumpliendo con los requisitos ponderables establecidos más

adelante en el presente Pliego de Cargos. No Subsanable. Los profesionales requeridos

son:

Director o Encargado de Obra (Ingeniero Civil, Arquitecto, Maestro de Obra idóneo)
Un (1) Formaletero
Un (1) Albañil
Un (1) Electricista

C. REQUISITOS PONDERABLES QUE DEMUESTRAN CAPACIDAD TECNICA DE LOS

PROPONENTES

14. Carta de experiencia o certificación emitida por el dueño de la obra a favor del

CONTRATISTA, en caso de Consorcio o Asociación Accidental a uno de los miembros,

cumpliendo para cada una de las experiencias solicitadas y que serán evaluadas basados en

lo descrito en el punto 2.14.2 EVALUACIÓN DE LA PROPUESTA TÉCNICA Y REQUISITOS

PONDERABLES / 2. Experiencia del PROPONENTE (a+b). No Subsanable.

D. REQUISITOS PONDERABLES CORRESPONDIENTE AL PLAN DE EJECUCION DE OBRA Y

METODOLOGÍA DE TRABAJO

15. Metodología de Trabajo según los requerimientos de la Organización del Convenio Andrés

Bello y que será evaluada conforme al punto 2.14.2 EVALUACIÓN DE LA PROPUESTA

TÉCNICA Y REQUISITOS PONDERABLES / 4. Metodología de Trabajo (a).

E. COPIA DIGITAL EN FORMATO PDF DE TODA LA PROPUESTA, INCLUYENDO

DOCUMENTOS LEGALES, FINANCIEROS, CERTIFICACIONES DE EXPERIENCIA Y

PROPUESTA TECNICA, DEBIDAMENTE FOLIADOS Y FIRMADOS.

Los PROPONENTES deberán utilizar, para la presentación de su PROPUESTA, exclusivamente, los

formularios aquí indicados. De presentar la información en formularios diferentes a los

especificados en el PLIEGO DE CARGOS serán causal de descalificación de la PROPUESTA

(Requisitos mínimos obligatorios) y para los requisitos ponderables será calificado con cero (0)

puntos de acuerdo al caso particular de evaluación.

F. REQUISITOS PONDERABLES OFERTA ECONÓMICA

El Formulario de la Propuesta FORMULARIO A y el FORMULARIO No. 1 de Desglose de Precios del

Capítulo IV, deberá presentarse firmado por el representante legal o apoderado legal del

PROPONENTE.

2.10 LEGALIZACIÓN O AUTENTICACIÓN DE DOCUMENTOS

Toda documentación, deberá estar en idioma español, de presentarse alguna propuesta de

sociedad o empresa extranjera la misma deberá estar traducida por un traductor público

autorizado, notariada y/o autenticada por las autoridades consulares de Panamá en el País de

origen, o también pueden ser legalizadas por autoridades consulares de Panamá o por Apostilla

(solamente en el caso de empresas extranjeras); se incluyen las referencias financieras, que deben

ser apostilladas al dorso, cada una de ellas aplicando las condiciones descritas en el presente

acápite del Pliego de Cargos.

Se excluyen de este requisito, el desglose de precios de la Propuesta.

Los PROPONENTES podrán hacerse representar mediante apoderado, que no necesariamente debe

ser abogado, tanto para la firma de su documentación y su asistencia al CONVOCATORIA ABIERTA.

2.11 PRECIO DE REFERENCIA POR LA ORGANIZACIÓN DEL

CONVENIO ANDRÉS BELLO

El precio de referencia establecido por la Organización, para el CONVOCATORIA ABIERTA PARA LA

CONTRATACIÓN POR MEJOR VALOR estará en sobre sellado y será abierto al momento de hacerse

la apertura de las propuestas económicas de los participantes.

2.12 RECEPCION Y MANEJO DE LA PROPUESTA

Dentro de la hora fijada y en el lugar indicado en los avisos, cada PROPONENTE entregará un sobre

que contiene su PROPUESTA, con la leyenda escrita como a continuación se indica:

Organización del Convenio Andrés Bello

Proponente: ________________

Convocatoria Abierta para Contratación por Mejor Valor

Ciudad de Panamá, (Día) de (Mes) de 2019

(Indicar si es Original o Copia)

Cada PROPUESTA será presentada en sobres cerrados, el cual contendrá toda la documentación

exigida en el punto 2.9., así como a los demás requisitos exigidos en el PLIEGO DE CARGOS.

A medida que se vayan entregando los sobres que contienen las PROPUESTAS, se enumerarán

conforme al orden de su presentación y se les pondrá la fecha y hora de recepción. Los sobres que

contienen las PROPUESTAS se dejarán a la vista del público debidamente custodiados. Una vez

finalizado el plazo de recepción la Organización del Convenio Andrés Bello dará continuidad a la

CONVOCATORIA, con la apertura del sobre cómo se describe a continuación.

2.13 PROPUESTA TÉCNICA Y ECONOMICA

Vencida la hora fijada en el aviso, inmediatamente, no se aceptarán ninguna propuesta adicional y

se procederá a realizar el acto de apertura de las propuestas y las propuestas técnicas dentro de

los 5 días hábiles posteriores a la finalización de la convocatoria e instalación de la Comisión de

Selección o Evaluación, bajo el siguiente procedimiento:

Se abrirán las Propuestas Técnicas, y las propuestas Económicas se abrirán el último día posterior

a la evaluación de las propuestas técnicas. El Coordinador de la Comisión que presida el acto,

rechazará de plano cada una de las PROPUESTAS que se presenten de forma incompletas, en

atención a la delegación que para tales efectos realice la Secretaría Ejecutiva de la Organización del

Convenio Andrés Bello, mediante una comunicación por escrito. Igualmente se rechazarán las

propuestas que no cubran los detalles técnicos y sean inferiores a los establecidos en el PLIEGO DE

CARGOS, y aquellas que no estén debidamente firmadas por el Representante Legal.

Las presentes disposiciones tienen carácter restrictivo, por lo que se podrán rechazar PROPUESTAS

que a criterio de la Comisión no cumplan con las especificaciones técnicas ni condiciones y/o

requisitos establecidos en el PLIEGO DE CARGOS en el Acto de apertura.

Contra el acto de rechazo de la propuesta, el agraviado no podrá interponer ante la Secretaría

Ejecutiva de la Organización del Convenio Andrés Bello ningún recurso posterior a la comunicación

de rechazo; esta comunicación podrá ser por cualquier medio formal o informal, escrito y/o

electrónico, que para tal fin establezca la Organización.

Una vez conocidas las PROPUESTAS, quien presida el Acto preparará un Acta que se adjuntará al

expediente, en la que se dejará constancia de todas las PROPUESTAS admitidas y rechazadas en

el orden en que hayan sido presentadas, con expresión del nombre de los PROPONENTES.

Adicionalmente, nombre y el cargo de los funcionarios que hayan participado en el acto de

selección, y de cualquier reclamo o incidencia ocurrida en el desarrollo del acto.

El último día de reunión de la Comisión y posterior a la evaluación de todas la PROPUESTAS, se

invitará a los PROPONENTES para la apertura de las propuestas económicas en CONVOCATORIA

ABIERTA, en la sede del Organismo, finalizada la misma se levantará el Acta y se dará a conocer

inmediatamente a los presentes en el acto y será firmada por los participantes en éste y publicada

en la página web de la Organización del Convenio Andrés bello. Levantada el Acta, se incluirá en

el expediente que contiene las Propuestas Técnicas y Económicas de los participantes, el cual se

remitirá a la Secretaría Ejecutiva de la Organización del Convenio Andrés Bello en referencia al

Pliego de Cargos.

2.14 MÉTODOLOGÍA DE EVALUACIÓN DE LA PROPUESTA Y

CRITERIOS DE PONDERACIÓN

Cualquier falla u omisión de parte de los PROPONENTES en la preparación de sus PROPUESTAS, o

en cumplir con lo especificado en el PLIEGO DE CARGOS, será a su propio riesgo, sin derecho a

reclamo alguno.

Una vez levantada el acta correspondiente a la CONVOCATORIA ABIERTA y foliadas las PROPUESTAS

presentadas, se remitirá el expediente a la Secretaría Ejecutiva de la Organización del Convenio

Andrés Bello para la elaboración de la contratación.

La PROPUESTA deberá cumplir con las condiciones establecidas en el PLIEGO DE CARGOS. La

Secretaría Ejecutiva verificará el cumplimiento de los requisitos obligatorios exigidos. Una vez

comprobado el cumplimiento de dichos requisitos, pasará a validar aspectos indicados en el Pliego

de Cargos, aplicando la metodología de ponderación descrita en este.

El método de evaluación de este CONVOCATORIA ABIERTA de selección es el establecido en el

punto 2.14.2 Evaluación de la Propuesta Técnica y Requisitos Ponderables.

La Comisión Evaluadora, en cumplimiento de sus deberes, se regirá por la Directiva Ejecutiva que

los designa y el presente pliego de cargos. Con miras a preservar los mejores intereses de la

Organización del Convenio Andrés Bello, en forma impar, por funcionarios del Organismo y por

profesionales idóneos en la materia uno del área de finanzas y otro del área de ingeniería, ambos

por el Ministerio de Educación del país Sede. Todos los miembros de la Comisión de Selección o

Evaluadora deben ser profesionales o contar con conocimientos mínimos sobre el objeto de

estudio.

2.14.1 EVALUACIÓN DE LOS REQUISITOS MÍNIMOS OBLIGATORIOS

Previamente a la evaluación de las Ofertas Técnicas propiamente, la Comisión de Selección o

Evaluadora verificará que los PROPONENTES sean elegibles para participar de la CONVOCATORIA

y formalizar el respectivo CONTRATO con el CAB. Para ello verificará el cumplimiento de los

requisitos mínimos obligatorios, caracterizados en: el punto 2.9 A. REQUISITOS MÍNIMOS

OBLIGATORIOS DOCUMENTOS LEGALES y ADMINISTRATIVOS del PLIEGO DE CARGOS. Los

PROPONENTES que no cumplan con los requisitos mínimos obligatorios de acuerdo con los

requerimientos del PLIEGO DE CARGOS en la presentación de los documentos subsanables y/o no

subsanables, de acuerdo con la metodología de evaluación descrita, será descalificado.

En ningún caso, la Comisión de Selección y/o Evaluadora calificará ni asignará puntaje a los

PROPONENTES que haya o deban ser descalificados, en función del incumplimiento de los

requisitos mínimos obligatorios establecido en el PLIEGO DE CARGOS.

Los requisitos mínimos obligatorios para el presente PLIEGO DE CARGOS se verificarán bajo el

criterio “cumple” o “no cumple”.

Las omisiones de parte de los PROPONENTES en presentar los documentos solicitados para la

verificación de elegibilidad aquí descrita, así como los defectos en su presentación, incluyendo la

presentación de documentos cuya vigencia haya expirado, serán considerados por la Comisión

Evaluadora como defectos no subsanables para la PROPUESTA, excepto los que se indiquen

subsanables.

Los PROPONENTES deberán cumplir con todos los requisitos mínimos obligatorios del punto 2.9.y

2.11. del Capítulo II del Pliego de Cargos, para que la comisión de selección y/o evaluadora continúe

con la calificación de la propuesta Técnica propiamente y requisitos ponderables establecidos en

el presente Pliego de Cargos.

2.14.2 EVALUACIÓN DE LA PROPUESTA TÉCNICA Y

REQUISITOS PONDERABLES
Debido a que el proceso de selección de contratista es una Convocatoria Abierta para Contratar

por mejor valor, donde el CAB busca como prioridad escoger al mejor PROPONENTE que desarrolle

el proyecto de “CONSTRUCCIÓN DE LA CERCA FRONTAL Y LATERALES EDIFICIO

1013, EN ANCÓN-CLAYTON, CIUDAD DE PANAMÁ, PROVINCIA DE PANAMÁ”.

A continuación, se describen los criterios de la evaluación de la propuesta técnica y como se

calificará la totalidad de la Propuesta:

CRITERIO DE EVALUACION Cantidad Puntos

Asignados

Total

TOTAL DE LA EVALUACIÓN (1 + 2 + 3 + 4 + 5) Σ 100 (Pts.)

EVALUACIÓN TÉCNICA (1+2+3+4+5) Σ 70 (puntos)

1. Requisitos Financieros (a+b) Σ 20 (puntos)

b). Carta de Referencia Bancaria 20 (Puntos)

2. Experiencia del PROPONENTE (a+b) Σ 30 (Puntos)

a). Participación directa como CONTRATISTA o diseñador, o como

miembro de un Consorcio o Asociación Accidental, con un mínimo

de participación del 50% del Consorcio o Asociación, en la

ejecución de proyectos concluidos que involucren el diseño de

obras de infraestructura o edificación con montos de alrededor de

200,000 mil dólares que haya sido terminada en los últimos 6

años.

0 5 (Puntos) 10 (Puntos máximos

ponderables)

b). Participación directa como Constructor, o como miembro de
un Consorcio o Asociación Accidental, con un mínimo de
participación del 50% del Consorcio o
Asociación, en el desarrollo de proyectos concluidos, en el cual se

compruebe que fueron desarrollados proyectos de

infraestructura y/o edificación con montos de alrededor de

200,000 mil dólares que haya sido terminada en los últimos 6

años.

0 4 (Puntos) 20 (Puntos máximos

ponderables)

3. Experiencia del Personal Clave (a+b+c+d+e) Σ 10 (Puntos)

a). Un (1) Director de Obra -Ingeniero Civil, Arquitecto o Maestro
de obra- con experiencia general de 5 años o más, de los cuales 3
años deben ser específicos en la dirección de obras de
infraestructuras y/o edificación. Será responsable de la dirección
del proyecto. Debe contar con estudios, preparación académica y
título universitario. IDONEIDAD REQUERIDA.

Se valorará la experiencia en la dirección de proyectos de
infraestructuras civiles y/o edificación cuyos montos sean
alrededor de 200,000 mil dólares.

0 4 4 (Puntos)

b) Un (1) Formaletero y un (1) Albañil, con 5 años de experiencia

en el armado de estructuras y/o infraestructuras civiles y/o

edificación. Debe contar con acreditación y preparación

académica (Sí aplica). IDONEIDAD o CERTIFICACIÓN REQUERIDA.

 0 4 (2pt c/u) 4 (Puntos)

c) Un (1) Electricista - mínimo de 5 años de experiencia en acciones
de desarrollo de infraestructuras en campo u obra.

0 2 2 (Puntos)

4. Metodología de Trabajo (a) Σ 10 (Puntos)

a). METODOLOGÍA DE TRABAJO 10 (Puntos)

EVALUACIÓN ECONÓMICA Σ 30 (PUNTOS)

5. Precio de la Propuesta (Según Formulario A) Σ 30(puntos)

2.14.3. DOCUMENTOS FINANCIEROS Y CÁLCULO DE RAZONES

FINANCIERAS:

El PROPONENTE, ya sea persona natural o jurídica, o la empresa líder del PROPONENTE en el caso

de consorcios o asociaciones accidentales, tendrá que cumplir con los requisitos financieros aquí

solicitados y de acuerdo con las exigencias abajo descritas para cada uno de ellos; con esto, el CAB

busca asegurarse que los PROPONENTES dentro de sus propuestas incluyan la documentación que

demuestre suficiente capacidad financiera, para que el mismo en caso de salir vencedor en este

proceso licitatorio, pueda ejecutar el CONTRATO sin ningún contratiempo y que cumpla lo

especificado en su oferta y en el pliego de cargos.

2.14.3.1 CARTA DE REFERENCIA BANCARIA (20 PUNTOS)

Para medir la capacidad financiera del PROPONENTE, se evaluarán la(s) referencia(s) bancaria(s),

las cuales deberán acreditar en dólares americanos que el PROPONENTE cuenta como mínimo con

activos líquidos para la ejecución del proyecto. Para ello podrá presentar una carta de referencia

reconocidas por la Superintendencia de Bancos de la República de Panamá. Este factor tendrá una

asignación de puntos de acuerdo con la siguiente tabla:

ACTIVOS LÍQUIDOS Puntos

4 cifras medias o más 20 (Puntos)

4 cifras bajas 8 (Puntos)

3 cifras altas 2 (punto)

2.14.3.2 REQUISITOS TÉCNICOS PONDERABLES (30

PUNTOS)

Los PROPONENTES deberán cumplir con los siguientes requisitos técnicos y de experiencia, que

permitan demostrar que cuentan con la capacidad técnica necesaria para llevar a cabo la obra

objeto de la presente convocatoria, demostrando a través de certificados emitidos por los clientes

o mediante el cual el PROPONENTE compruebe que ha realizado proyectos iguales o similares al

licitado y conforme a las características individuales requeridas por el CAB.

El CAB calificará con cero (0) Puntos las propuestas que no cumplan con el requerimiento de

experiencia solicitada por la misma; a su vez, no será válida la experiencia suministrada por

SUBCONTRATISTAS y tampoco serán considerados Proyectos en ejecución.

Los PROPONENTES deberán adjuntar los certificados firmados por los clientes respectivos, hacer

constar que la empresa ejecutó los proyectos de construcción en el tiempo y bajo las condiciones

contractuales pactadas.

Se aceptarán Actas de Aceptación Final de la Obra o cartas de certificación de experiencia que

presente el PROPONENTE que deben contar con la información que se indica: El dueño respectivo

de cada contrato, Nombre y Firma del Responsable Legal de la Empresa o Entidad Contratante que

emite la certificación; El número del contrato, Fecha de inicio del proyecto u obra, Fecha en que se

terminó el proyecto u obra, Monto de la obra, Nombre de la obra y Ubicación y tipo de trabajo

desarrollado.

2.14.3.3 REQUISITOS PONDERABLES DE EXPERIENCIA DEL

PERSONAL BÁSICO DEL PROPONENTE (10 PUNTOS)

Para la evaluación del personal técnico requerido por el CAB se deberán presentar las Hojas de Vida

(Curriculum Vitae), copias diplomas o certificaciones e idoneidades cuando corresponda. No se

asignará puntaje por cada profesional adicional que presente para una misma rama o especialidad.

Parágrafo: El PROPONENTE deberá asegurarse que el Personal Técnico cumpla con los requisitos

de idoneidad para ejercer en la República de Panamá sus respectivas ocupaciones, la cual deberá

ser aportada debidamente con la Hoja de Vida respectiva. La prestación de información falsa

resultará en la descalificación del PROPONENTE.

2.14.3.4 EVALUACIÓN DE LA METODOLOGÍA DE TRABAJO (10

PUNTOS) Plan General de la Obra - 10 puntos.

En este requerimiento, el proponente deberá describir los trabajos requeridos para obtener los

objetivos del proyecto, el planteamiento de la obra, y los entregables del proyecto en las etapas de

desarrollo de planos y construcción. El proponente deberá presentar un documento que describa

el diseño, desarrollo y construcción del proyecto, el cual ilustrará con la localización general del

terreno, plantas y renderizado (en caso de ser necesario). Adicionalmente detallará los sistemas a

utilizar, electricidad, pluvial, listados de materiales y acabados, mitigación ambiental, entre otros.

Las áreas a desarrollar se detallan en el Capítulo III. Este documento explicará todos los

componentes del proyecto y toda la información adicional que el proponente considere necesario

para valorar su propuesta.

Se deberá incluir la descripción de la logística a usar para el transporte de materiales, equipos y la

construcción, tomando en cuenta la ubicación de las obras. El formato a presentar para el

documento escrito será pagina 8 ½” X 11” y digital en CD o memoria USB. Los planos serán

suministrados por el CAB para la elaboración de este punto.

2.14.4 EVALUACIÓN DE LA PROPUESTA ECONÓMICA (PRECIO DE LA

PROPUESTA)

El PROPONENTE deberá elaborar su PROPUESTA de acuerdo con lo establecido en este PLIEGO DE

CARGOS y según el formulario correspondiente. La PROPUESTA será presentada en Dólares y

deberá incluir el valor de todos los costos y gastos según se menciona en el numeral anterior, que

deba realizar el PROPONENTE para el cumplimiento del CONTRATO, a su propio riesgo, y se

entenderán incluidos todos en la PROPUESTA. El PROPONENTE acepta con la presentación de su

PROPUESTA que, en caso de resultar ADJUDICATARIO, se le exigirá el cumplimiento de todas y cada

una de las obligaciones previstas en este pliego y sus anexos, incluyendo la forma de pago pactada

en el CONTRATO.

Los precios cotizados por el PROPONENTE no serán ajustables. Los precios cotizados deberán

corresponder al 100 % de los trabajos listados.

LA ORGANIZACIÓN se reserva el derecho de solicitar las aclaraciones, precisiones o correcciones

que sean necesarias, sin que ello suponga el derecho del PROPONENTE a modificar la PROPUESTA.

El PROPONENTE requerido deberá atender el llamado del CAB dentro del término que para el

efecto se le señale; en caso de no hacerlo, el CAB podrá eliminar su PROPUESTA.

Cuando las PROPUESTAS contengan errores que tiendan a distorsionar el monto total propuesto

o el alcance del trabajo, la Comisión Evaluadora o Verificadora hará las correcciones del caso o

solicitará aclaración y/o corrección al PROPONENTE.

Para establecer la puntuación en el renglón de Precio de la PROPUESTA, se utilizará el valor total

indicado en el Formulario de PROPUESTA, se le aplicará la siguiente fórmula para determinar las

puntuaciones correspondientes.

 Z x F
 Puntaje=

Y
DONDE:

F = FACTOR DE PONDERACIÓN
Z = VALOR DE LA PROPUESTAECONÓMICA MÁS BAJA
Y = MONTO DE LA PROPUESTA QUE ESTÁ SIENDO COMPARADA

Se considerará como referencia para “Z” (VALOR DE LA PROPUESTA ECONÓMICA MÁS BAJA) en la

fórmula anterior, cuando el precio menor ofertado por algún PROPONENTE sea menor o igual al

precio estimado por el CAB.

Se considerará para “Z” (EL PRECIO ESTIMADO POR EL CAB) en la fórmula anterior, cuando el precio

menor, sea mayor que el Precio Estimado por el CAB.

Luego de evaluar la PROPUESTA económica elegible, la Comisión Evaluadora elaborará el Acta o

informe, en el que indicará la calificación total obtenida por cada una de las PROPUESTAS, acorde

con la metodología de evaluación arriba descrita en el presente Pliego de Cargos.

Las calificaciones resultantes de las evaluaciones de las PROPUESTAS técnicas, serán reflejadas en

el mismo informe, el cual será comunicado a los PROPONENTES por correo electrónico o en el sitio

web de la Organización y estará disponible, ese mismo día, la copia de dicho informe en formato

electrónico o en versión impresa para los participantes que la soliciten.

2.15 ADJUDICACIÓN DE LA CONVOCATORIA ABIERTA PARA

CONTRATACIÓN POR MEJOR VALOR

La adjudicación estará sujeta a las formalidades establecidas en la normativa interna vigente del

CAB, el PLIEGO DE CARGOS, así como en las especificaciones técnicas.

Cumplido los trámites del apartado anterior, el CAB procederá a adjudicar el CONVOCATORIA

ABIERTA, mediante nota dirigida al PROPONENTE que haya obtenido las mejores calificaciones, de

acuerdo con la metodología de evaluación descrita en el PLIEGO DE CARGOS, o a declarar desierto

ya que todos los PROPONENTES incumplieron con los requisitos mínimos obligatorios.

En los casos particulares en que presente un solo PROPONENTE y el mismo cumpla con los

requisitos y las exigencias obligatorias del pliego de cargos, la recomendación de la adjudicación

podrá recaer en el PROPONENTE respectivo, siempre que el total de puntos obtenidos en su

ponderación no sea inferior al ochenta por ciento (80%) del total de puntos y el precio ofertado

para la Obra no exceda el Precio Estimado por el CAB.

2.16 DECLARACIÓN DE DESIERTO

El CAB podrá declarar desierto el Acto de selección de Contratista, mediante Comunicación

motivada en la página Web de la Organización, por las siguientes causas: Por falta de postores, es

decir, cuando no se recibió ninguna oferta; cuando ninguna de las PROPUESTAS cumpla con los

requisitos y exigencias particulares, de acuerdo con el Pliego de Cargos; si las PROPUESTAS

presentadas se consideran riesgosas u onerosas; si las PROPUESTAS presentadas en el

CONVOCATORIA ABIERTA, son presentadas en la fecha y horario posteriores a los fijados en el

Pliego de Cargos; y cuando se considere que las PROPUESTAS son contrarias a los intereses de la

Organización de Convenio Andrés Bello.

Declarado Desierto el Acto, el CAB podrá convocará un nuevo Acto. La nueva convocatoria se

realizará conforme lo establecido en la normativa interna vigente.

2.17 INCAPACIDAD LEGAL PARA CONTRATAR

2.17.1 PERSONAS NATURALES Y JURÍDICAS

No podrán celebrar CONTRATO ni formar parte en la selección de contratistas aquellos que no se

encuentren dentro de algunas de las situaciones siguientes:

a) Las personas naturales o jurídicas que no acreditan su inscripción ante la Junta Técnica de
Ingeniería y Arquitectura; Las personas naturales o jurídicas que hayan sido inhabilitadas para
contratar, mientras dure la inhabilitación.

b) Las personas naturales o jurídicas a quienes se les haya resuelto administrativamente un
contrato por incumplimiento culposo o doloso con el Estado del país Sede.

c) Estar moroso en el pago de multas o impuestos exigidos por el Estado al que pertenece, o que
el mismo se encuentre inhabilitado para contratar por el Estado al que pertenece.

d) Haber sido condenado, por sentencia judicial definitiva a cualquier pena de inhabilitación para
contratar.

e) Haber sido declarado en estado de liquidación.
f) Haber incurrido en falsedad al proporcionar información requerida por este manual.

2.18 FIANZA DE CUMPLIMIENTO DE LOS CONTRATOS

La fianza de cumplimiento garantizará la obligación de cumplir con las obligaciones plasmadas en el
CONTRATO, de ejecutar fielmente su objeto y corregir los defectos en la ejecución de las obras
descritas en el PLIEGO DE CARGOS.

2.18.1 CONSTITUCIÓN DE LA FIANZA DE CUMPLIMIENTO

Perfeccionada la ADJUDICACION, de conformidad con lo establecido con la normativa interna

vigente de la Organización y al Pliego de Cargos, se solicitará la presentación de la FIANZA DE

CUMPLIMIENTO dentro del término de cinco (5) días hábiles siguientes a la formalización del

mismo.

La FIANZA DE CUMPLIMIENTO se consignará a favor del CAB. Si la FIANZA DE CUMPLIMIENTO

resultare inadecuada o insuficiente, en opinión de la Organización del Convenio Andrés Bello, El

CONTRATISTA de la Obra bajo estas condiciones particulares deberá presentar lo antes posible,

tras solicitársele, los endosos de las fianzas las veces que le sean requeridas por el CAB.

El CONTRATISTA al que se le haya rechazado dicha fianza, hará las correcciones necesarias en la

fianza para subsanar cuales quiera errores u omisiones dentro de los cinco (5) días calendarios

siguientes a la notificación de tales errores u omisiones.

2.18.2 MONTO DE LA FIANZA DE CUMPLIMIENTO DEL CONTRATO

La FIANZA DE CUMPLIMIENTO deberá ser por una suma no menor del CIEN PORCIENTO (100%) del

monto total original del CONTRATO.

2.18.3 VIGENCIA DE LA FIANZA DE CUMPLIMIENTO

La vigencia corresponde al período de ejecución del CONTRATO, más un término posterior por el

término de cinco (5) meses, para responder por vicios redhibitorios tales como mano de obra,

material defectuoso o cualquier otro vicio o defecto en el objeto del CONTRATO; y por defectos de

reconstrucción o deconstrucción de la obra o bien inmueble respectivamente.

2.18.4 ACTUALIZACION DE LA FIANZA DE CUMPLIMIENTO

Durante la ejecución de la obra y de suscitarse por cualquier causa, atraso en la entrega de las

obras, el CONTRATISTA respectivo que presente atraso extenderá la vigencia de la fianza de

cumplimiento 30 días antes de su vencimiento, sin necesidad de requerimiento del CAB.

El CONTRATISTA deberá mantener vigente la Fianza de Cumplimiento en los términos establecidos

en el Pliego de Cargo.

2.19 CONTRATO

El objeto del CONTRATO es la ejecución del proyecto en todas sus etapas descrito en el alcance y

cuya descripción aparece detallada en el PLIEGO DE CARGOS.

Es intención del CONTRATO que la obra objeto del mismo se ejecute íntegramente en el plazo

establecido, de acuerdo con los métodos de ingeniería aplicables a la obra, que en su ejecución se

emplee personal directivo, administrativo, técnico, especializado y mano de obra de la mejor

capacidad y experiencia, que los materiales utilizados en la obra cumplan en todo con las normas

de calidad, que el equipo empleado se encuentren en buenas condiciones de operaciones, que

todas las labores relacionadas para la ejecución de la obra cumplan con lo indicado en el PLIEGO

DE CARGOS y demás documentos preparados para tal efecto, así como con las normas vigentes de

la Organización del Convenio Andrés Bello y que se ejecute dentro del tiempo establecido para la

entrega de la obra.

2.19.1 FORMALIZACION DEL CONTRATO

El CONTRATO será firmado por los Representantes legales o por quienes ha designado de

conformidad a la documentación aportada para tales efectos, y se regirá por lo establecido en la

normativa interna de la Organización del Convenio Andrés Bello y las disposiciones legales que la

complementen de manera supletoria que adopte el CAB.

La celebración de cada CONTRATO le corresponde al CAB, de acuerdo con el modelo de

CONTRATO, con las consideraciones establecidas en el PLIEGO DE CARGOS. El CONTRATO será

firmado y legalizado una vez se haya notificado la ADJUDICACION y constituida la FIANZA DE

CUMPLIMIENTO y cumplido todos los trámites legales que exija el CAB para tales fines.

El CONTRATO será redactado en idioma español y un original del mismo será entregado al

CONTRATISTA; el otro original quedará en poder de EL CONTRATANTE.

El CONTRATO tendrá pactos, cláusulas y condiciones usuales, dependiendo de la esencia y

naturaleza del CONTRATO y aquellas otras que se consideren convenientes, siempre que no se

opongan al interés social de la Organización del Convenio Andrés Bello o al ordenamiento

normativo interno, sin perjuicio de los privilegios e inmunidades del CAB, los cuales no podrán ser

objeto de limitación, negociación o renuncia por parte de EL CONTRATISTA. Cualquier condición

contraria a esta disposición será nula de pleno derecho.

2.19.2 DOCUMENTOS DE CONTRATO

Forman parte del CONTRATO: El PLIEGO DE CARGOS, la PROPUESTA, los anexos, las ADENDAS,

Notas de Adjudicación, Orden de Proceder, Reglamentos y demás información complementaria

suministrada por el adjudicatario definitivo, aceptada y aprobada por el CONTRATANTE, para ser

incluida en el CONTRATO.

Estos documentos son complementarios entre sí y cualquier asunto estipulado por uno de ellos

impone la misma obligación para las partes contratantes, como si se hubiese estipulado en todos

ellos.

Para los efectos de interpretación y validez, se establece el orden de jerarquía de estos

documentos, así:

1. Este CONTRATO y sus adendas si las hubiere.

2. El Pliego de Cargos, sus enmiendas y anexos.

3. La PROPUESTA técnica y de costos presentada por EL CONTRATISTA junto con las
cartas y documentos que complementan el alcance del CONTRATO.

4. Los anexos, modificaciones y documentos que aprueba por escrito EL CAB en
conjunto con El CONTRATISTA, para ampliar y calificar términos y/o procedimientos
de ejecución de los trabajos.

2.19.3 OTROS CONTRATOS

El CAB se reserva el derecho de contratar trabajos adicionales por medio de otros CONTRATOS

(ACUERDOS SUPLEMENTARIOS) y los CONTRATISTAS cooperarán plenamente en la ejecución de

esos trabajos, de acuerdo con las instrucciones del Ingeniero designado por el CAB.

2.19.4 PLAZO DE EJECUCIÓN DEL CONTRATO

El plazo de ejecución del proyecto deberá estar reflejado en el cronograma de PROPUESTA del

CONTRATISTA. Los tiempos definidos iniciarán a partir de la fecha indicada en la Orden de

Proceder expedida por EL CAB, y deberá cumplir con la ejecución en un plazo máximo de SETENTA

Y CINCO (75) DÍAS CALENDARIO, a partir de la Orden de Proceder. Por ningún motivo se podrá

proponer modificaciones al Contrato por la alteración de los precios de los materiales, obras,

bienes o servicios contratados.

2.19.5 CESIÓN DEL CONTRATO

El CONTRATISTA no cederá el CONTRATO o parte de él, ni ninguno de los derechos derivados de

dicho CONTRATO, a ninguna otra persona natural o jurídica, a menos que para este propósito

cuente previamente con el consentimiento por escrito del CAB.

2.19.6 TERMINACIÓN DEL CONTRATO

La Secretaría Ejecutiva, en representación del CAB, podrá declarar la terminación administrativa

del CONTRATO. El incumplimiento de las obligaciones a cargo del CONTRATISTA, dará lugar a la

resolución del CONTRATO de forma unilateral por el CAB, la cual se efectuará por medio de nota

dirigida al CONTRATISTA informando los motivos de la recisión, y se le podrá comunicar por

medios electrónicos e impresos.

2.19.6.1 CAUSALES

Se considerarán como causales de Resolución Administrativa del CONTRATO, pero sin limitarse a

ellas, las siguientes:

a) El incumplimiento de las cláusulas del contrato.
b) La muerte del CONTRATISTA, cuando sea una persona natural.
c) La quiebra o el concurso de acreedores del CONTRATISTA, o cuando la obra se llegue a

paralizar por falta de liquidez de éste.
d) La disolución del CONTRATISTA, cuando se trate de persona jurídica, o de alguna de las

sociedades que integran un consorcio o asociación accidental.
e) Que Los CONTRATISTAS rehúse o fallen llevar a cabo la obra o cualquiera parte de la misma,

con la diligencia que garantice su terminación satisfactoria dentro del período especificado
en el CONTRATO.

f) No haber comenzado la obra dentro del tiempo debido, según lo establecido en el
CONTRATO.

g) El abandono o suspensión de la obra por parte del CONTRATISTA o sus trabajadores.
h) No disponer del personal ni del equipo con la calidad, capacidad y en la cantidad necesaria,

para efectuar satisfactoriamente la obra dentro del período Fijado.
i) Las demás que el CAB considere como causal.

2.20 LA FORMA DE PAGO

2.20.1 ANTICIPO

El CAB a solicitud del CONTRATISTA podrá reconocer un anticipo correspondiente a un VEINTE POR

CIENTO (20%) del CONTRATO, a fin de garantizar el correcto inicio de las labores, posterior a la

firma de la Orden de Proceder, la aprobación de las Metodologías Constructivas y la Aprobación

del Cronograma de Obra. Dicho anticipo se entregará una vez la Organización cuente con la fianza

de anticipo por el valor de la suma adelantada, y la fianza de cumplimiento por valor del 100%

(ciento por ciento) del monto total de la Obra, a favor de la Organización del Convenio Andrés Bello

(CAB).

Para entregar el anticipo es necesario que se haya recibido del Director de Proyectos del

Contratista en donde mediante Certificación escrita establezca que El CONTRATISTA cuenta con

la disponibilidad y asignación del Personal Técnico para la obra, que está vinculado al CONTRATO

y haber entregado y que el CAB ha aprobado las Metodologías Constructivas y Aprobación del

Cronograma de Obra presentado por el CONTRATISTA.

2.20.2 PRESENTACIÓN DE CUENTAS

El CONTRATISTA presentará cada cuenta por avance de obra, y deberá contener lo siguiente:

1. El cronograma de trabajo ejecutado, donde se muestra los avances de obra donde se
muestre el desglose de todas las actividades. Indicando la o la(s) ruta(s) crítica(s) (cuando

aplique). El Informe de control del plan de trabajo debe ser presentado en digital e impreso
original.

2. Gestión de cobros, en dicha solicitud se le debe incluir un espacio para la firma del Ingeniero
de la Obra y el Supervisor de la Obra por el CAB.

3. Paz y Salvo vigente emitido por la Caja de Seguro Social.
4. Certificación de Paz y Salvo vigente de la Dirección General de Ingresos del Ministerio de

Economía y Finanzas.
5. Factura por el monto de la cuenta, emitida por El CONTRATISTA con su número de RUC.
6. Desglose de Cuenta Detallado y Aprobado por el CAB; el cual deberá estar firmado por el

Ingeniero Residente del Proyecto del Contratista y el Inspector de la obra por el CAB, y El
Representante Legal del CONTRATISTA.

Para tener validez, las cuentas de pagos parciales deberán cumplir con los siguientes requisitos:

a. Que las cantidades de trabajo realizadas hayan sido certificadas por La Supervisión.

b. Que la cuenta haya sido firmada debidamente por EL CONTRATISTA y por La Supervisión.

c. Que el pago haya sido aprobado por la Secretaría Ejecutiva de la Organización del Convenio

Andrés Bello o por su representante autorizado y que la cuenta de pago haya sido verificada

por la unidad de Finanzas del CAB.

No se tramitará ningún pago posterior al anticipo (en caso de darse anticipo), ni antes de que hayan

transcurrido cuarenta y cinco (45) días posterior a la Orden de Proceder. Los pagos parciales se

harán por avance de obra hasta completar los sesenta (60) días calendarios siguientes a la

presentación de la cuenta, siempre y cuando El CONTRATISTA presente correctamente toda la

documentación requerida para la tramitación del pago y presentación de la finalización de la obra.

El CAB no tramitará ninguna cuenta de pago si El CONTRATISTA no actualiza a satisfacción el Plan de
Trabajo y Administración de Proyecto que presentó en la PROPUESTA de conformidad con los
avances de la obra. Las cesiones o endosos de cuentas o de parte del CONTRATO no están
permitidos.

Las cuentas presentadas para la ejecución del CONTRATO por ningún motivo podrán superar el

valor contratado ni se podrá tramitar en adenda ni adicionar como valor del CONTRATO para

garantizar su ejecución plena sin que sea autorizado por la Secretaría Ejecutiva del CAB. En tal

sentido el CONTRATISTA de conformidad a la fianza de cumplimiento deberá garantizar la

realización de la obra de conformidad a las especificaciones técnicas y estudios realizados de

conformidad al Pliego de Cargos y actualizar la fianza de cumplimiento (2.18.4 ACTUALIZACION DE

LA FIANZA DE CUMPLIMIENTO).

En un periodo de cinco (5) días hábiles posteriores a la revisión del Diseño Final del proyecto, El

CONTRATISTA deberá someter a consideración de la Secretaría Ejecutiva de la Organización del

Convenio Andrés Bello, el Desglose Detallado y especifico de las Actividades a realizar con sus

respectivos montos de las Etapas, y adicional de un nuevo Cronograma de trabajo actualizado a la

fecha, el plan de pago podrá variar siempre y cuando sea sometido y aprobado por el CAB.

Durante la etapa de construcción, se presentará un informe bisemanal de las cantidades de trabajo

ejecutado durante el período, de acuerdo con el CONTRATO.

2.20.3 PAGO FINAL

La obra deberá estar ejecutada y finalizada en setenta y cinco (75) días calendarios a partir de la

orden de Proceder, y el pago final se hará dentro de cien (100) días calendarios posterior a la

entrega definitiva, lo cual se debe dar con la aprobación del Acta de Aceptación Final.

El pago final constituye la liquidación total de las actividades realmente ejecutadas por el desarrollo

de la obra objeto del CONTRATO, incluyendo las obras adicionales y las complementarias

ordenadas por el CAB.

Para que se proceda al pago final, El CONTRATISTA deberá cumplir previamente con los requisitos

siguientes:

1. Presentar constancia que el Acta de Aceptación Final está debidamente firmada por los que
participaron en la revisión final del diseño de la obra.

2. Presentar constancia de que la Fianza de Cumplimiento está en vigor por el tiempo exigido.
3. Que el CONTRATISTA no tiene deudas con el CAB, por demora en la entrega del proyecto,

ni en concepto de gastos extras en que hubiese incurrido el CAB por culpa del CONTRATISTA,
ni por cualquier otra causa relacionada con la ejecución del proyecto.

4. Presentar constancia de planos sellados de los terrenos (se ser necesarios).
5. Presentar constancia de la entrega de todos los documentos resultados de los estudios y

diseños; “Certificado de Aceptación Final de los Diseños”.

La Secretaría Ejecutiva del CAB aceptará finalmente la obra y se pagará al CONTRATISTA todo dinero

que se le deba, y el CAB también descontará cualquier suma que EL CONTRATISTA adeude al CAB,

por concepto de gastos no contemplados en que ésta haya incurrido durante la ejecución de la

obra por fallas del CONTRATISTA por cualquier otra causa.

El pago final constituye la liquidación total de los pagos por la ejecución total de la obra objeto del

CONTRATO, incluyendo las documentaciones adicionales y las complementarias ordenadas por LA

CAB.

El CONTRATISTA presentará un Informe Final en donde se explique de manera resumida la

evolución del contrato, incluyendo los trabajos adicionales ejecutados, aquellos trabajos que no se

realizaron y sus motivos, documentación de tipo ambiental y presupuestal, las conclusiones y

recomendaciones resultantes, que asegure para la CAB las obras e inversiones hechas. Para realizar

el pago final debe haberse producido comunicación oficial por escrito por parte del CAB aceptando

el Informe Final mediante una Acta de Aceptación Final.

La última cuenta será por la entrega del Informe Final, contemplando los planos “AS BUILT” (Según

lo Construido), la documentación de las pruebas realizadas a cada uno de los elementos técnicos

involucrados (de haberse producido los mismos), de la misma forma para la presentación de la

cuenta final con la presentación de cada una de la documentación necesaria para obtener el Acta

de Aceptación Final.

2.21 LAS CONDICIONES DE TRABAJO DE SUBCONTRATACIÓN Y DE

CESIÓN DE CONTRATOS

2.21.1 LAS CONDICIONES DE TRABAJO DE SUBCONTRATACIÓN

Las condiciones de trabajo son las contenidas en las especificaciones técnicas o Términos de

referencia del Pliego de Cargos y las estipuladas en la legislación panameña, tales como el Código

de Trabajo de la República de Panamá; las normas y reglamentaciones de la Caja de Seguro Social.

El Contratista notificará por escrito a la Secretaría Ejecutiva del CAB cualquier Subcontratista que

desee emplear, nombre de éste y los trabajos que desee confiarle y será responsable por las labores

y acciones que desarrolle éste en nombre del contratista. La Secretaría Ejecutiva del CAB podrá

aprobar o rechazar el Subcontratista propuesto.

2.21.2 DE LA CESIÓN DE CONTRATOS

El CONTRATISTA no podrá transferir o ceder su CONTRATO o parte de él, ni ninguno de los derechos

derivados de dicho CONTRATO, a ninguna otra persona, firma o corporación, a menos que para

este propósito cuente previamente con el consentimiento escrito del CAB. El CONTRATISTA cuidará

de insertar en todos sus CONTRATOS los requerimientos apropiados, relativos a la obra, para lo

cual la responsabilidad siempre para todos los efectos corresponderá a este de conformidad con

los términos del Pliego de Cargos.

2.22 CONTROL E INSPECCIÓN DE OBRA

La CAB tiene la facultad de ordenar al CONTRATISTA y de realizar por sí misma, análisis, pruebas,

ensayos o inspección técnica, pudiendo ordenar y solicitar las aclaraciones o reemplazos

pertinentes, y a la vez velará por el fiel cumplimiento del CONTRATO. Además, la CAB podrá

designar una inspección externa, si así lo estima conveniente, con la finalidad de mantener una

presencia más constante en el proyecto.

2.22.1 INSPECCIÓN DE MATERIALES Y EQUIPO

Si en la ejecución de una prueba, el Inspector comprueba que el material o equipo no está de

acuerdo con el CONTRATO, el CONTRATISTA será notificado de este hecho y se le ordenará paralizar

el envío de tal material o equipo, o removerlo prontamente del sitio de la obra y remplazarlo con

material aceptable sin costo para la CAB.

2.23 SEGUROS Y GARANTÍAS DEL CONTRATISTA

2.23.1 RESPONSABILIDAD POR DAÑOS

El CONTRATISTA será responsable por todos los daños ocasionados en el trabajo, ya sea por fuego

o cualquier otra causa, que surja durante la ejecución de la obra y hasta tanto ésta haya sido

terminada y aceptada. En consecuencia, la CAB no será responsable ante terceros ni autoridades,

por las obligaciones o daños que ocasione el CONTRATISTA en la ejecución de este CONTRATO.

El CONTRATISTA presentará a LA CAB una póliza de responsabilidad tipo “CAR” (Todo Riesgo de

Construcción) que garantice esta obligación al momento de la firma del CONTRATO.

Este párrafo no limita en nada la responsabilidad del CONTRATISTA que emane de cualquier otra

cláusula en caso de daños o destrucción de la propiedad privada o de daños a terceras personas y

por cualquier otro accidente que sobrevenga por equipos defectuosos o negligencia de sus

trabajadores o personal a cargo. Esta responsabilidad se garantizará con una Póliza de Seguros.

Estará en la obligación de reconstruir por su propia cuenta todas las construcciones particulares o

públicas que existía antes de la Convocatoria, las que él dañe o tenga que demoler total o

parcialmente para llevar a cabo su CONTRATO, inclusive muros, cercas, casetas etc., que se

muestren en los pliegos de condiciones, planos conceptuales y en los planos definitivos.

Para llevar a cabo pequeñas reparaciones de conexiones domiciliarias de agua, alcantarillado y

otros daños menores que puedan suceder, El CONTRATISTA mantendrá un plomero disponible

durante las horas de trabajo.

El CONTRATISTA está en la obligación de suministrar cualquier equipo necesario para las

reparaciones.

2.23.2 RESPONSABILIDADES LEGALES Y PARA CON EL PÚBLICO

El CONTRATISTA está obligado a cumplir y hacer cumplir todas las leyes, tanto nacionales como

municipales, las resoluciones de la Junta Técnica de Ingeniería y Arquitectura, los reglamentos y

disposiciones en vigor y todos los instrumentos legales y normas reguladoras que puedan afectar

el desarrollo de este CONTRATO.

2.23.2.1 PERMISOS Y LICENCIAS

El CONTRATISTA está obligado a procurarse todos los permisos y licencias necesarias para la

ejecución y aprobación de los planos y de la construcción de la obra. Deberá pagar así mismo todos

los impuestos y aranceles, como suministrar la información necesaria que incida en la ejecución

completa y satisfactoria de la obra.

2.23.2.2 RESPONSABILIDAD EN LA PROTECCIÓN Y SEGURIDAD DE

LA OBRA

a) Hasta dos semanas después de la concretización del "Acta de Entrega", el CONTRATISTA será
el responsable exclusivo de la protección adecuada por todos los trabajos realizados y/o los
materiales incorporados y almacenados en la obra. Deberá por ello, cuidarla y tomar todas las
precauciones para preservarla de los efectos de la erosión, las inclemencias del tiempo o
cualesquiera de los que surjan o puedan surgir como consecuencia de cualquier trabajo o la
omisión del mismo. Cualquier daño o pérdida en la obra será cubierto por el CONTRATISTA sin
demora.

b) El CONTRATISTA mantendrá vigilancia adecuada desde la Orden de Proceder, hasta el periodo
establecido en el punto anterior. Deberá de brindarle seguridad a las estructuras durante los
trabajos, a fin de evitar daños a la propiedad privada, los trabajadores, así como cualquier otra
persona, equipo, materiales y herramientas dentro de la obra.

c) El CONTRATISTA, sin que ello signifique erogación adicional alguna para LA CAB, reparará,
restaurará, indemnizará, por todos los daños y perjuicios ocasionados a cualquier porción de la
obra por las causas antes mencionadas y otras que puedan ser imputables a él.

Seguridad y Comodidad del Público

El CONTRATISTA está en la obligación de velar por la seguridad del público en el área de

construcción, de protegerlo contra accidentes causados por sus operaciones y de permitirle libre

tránsito, toda vez que se trate de cruzar un camino público existente. Para ello construirá los

desvíos necesarios, solicitando autorización a las autoridades competentes y construirá las

estructuras temporales que éstas soliciten, con premura y sin costo adicional alguno para LA CAB.

Una vez terminada la obra estas estructuras serán removidas y el área en donde se construyeron

los desvíos o cruces será limpiada y vuelta a su apariencia original.

En la ejecución de este CONTRATO, el CONTRATISTA protegerá las vidas y la salud de sus empleados

y la de los funcionarios del CAB y/o sus colaboradores y de otras personas en general, previniendo

el daño a la propiedad, materiales, provisiones y equipos y evitará la interrupción del trabajo. (Ver

Resolución Nº 41,039-2009-JD de 26 de enero de 2009- Reglamento General de Prevención de

Riesgos Profesionales y de Seguridad e Higiene del Trabajo. Gaceta Oficial Nº 26238)

Instalar y mantener en el sitio de la obra; todos los letreros, barricadas de seguridad, vallas, avisos

y señales luminosas, que sean necesarias para evitar accidentes, así como acatar cualquier medida

de seguridad adicional que LA CAB determine que sea razonablemente necesaria para lograr éste

propósito.

El CONTRATISTA deberá mantener un registro de todos los incidentes de accidentes de trabajo bajo

este CONTRATO que resulten en muerte, herida traumática, enfermedad ocupacional o daño a la

propiedad, materiales, abastecimiento o equipo. El CONTRATISTA proporcionará esta información

en la manera ordenada LA CAB.

LA CAB notificará al CONTRATISTA con copia a la Compañía Aseguradora, de cualquier falta de

cumplimiento de estos requerimientos y la acción correctiva a implementarse. Este aviso, cuando

sea entregado al CONTRATISTA o a su representante en sitio de trabajo, deberá ser suficiente aviso

de incumplimiento y se requerirá una acción correctiva. Si el CONTRATISTA rehúsa o falla en tomar

prontamente una acción correctiva LA CAB puede dar una orden de suspensión de parte o de todo

el trabajo hasta que la acción correctiva satisfactoria se haya tomado. El CONTRATISTA no podrá

basar ningún reclamo o pedir una compensación adicional de dinero o de tiempo por alguna orden

de suspensión de trabajo en estas circunstancias. El CONTRATISTA será responsable de hacer

cumplir a los Sub-Contratistas esta cláusula.

2.23.2.3 PROTECCIÓN DE PROPIEDAD PRIVADA Y PÚBLICA

El CONTRATISTA tomará las precauciones necesarias para evitar daño a instalaciones aéreas,

superficiales, sub-superficiales o subterráneas, lo mismo que a hitos y demarcaciones de

propiedad, los cuales no podrá remover sin la autorización de la entidad competente y trasmitir la

misma a LA CAB. El CONTRATISTA entregará a LA CAB todos los objetos que se encuentren o que

sean descubiertos durante el trabajo, presentando especial atención a reliquias, artículos de valor

histórico, etc.

2.23.2.4 SEGURO DE RESPONSABILIDAD DEL

CONTRATISTA

El CONTRATISTA obtendrá y mantendrá una póliza de seguro amplia denominada Seguro Contra

Todo Riesgo para la Construcción (conocida también como Póliza Tipo CAR) que debe cubrir el

100% del valor total de la obra, que lo proteja a sí mismo, a la CAB y sus representantes, a terceros

por cualquier daño ocasionado en la obra durante su ejecución; reclamo por lesiones corporales,

muerte o daños a la propiedad (pública -privada) que puedan surgir de sus operaciones bajo el

CONTRATO, ya sean realizadas por él o cualquier persona empleada por ellos directa o

indirectamente.

2.23.2.5 SEGURIDAD PERSONAL

El CONTRATISTA proveerá y asegurará que sus empleados usen ropa y equipo protector, tales como

las botas, guantes, máscaras, delantales, anteojos, protectores, correas de seguridad, etc., como le

sean requeridos para la protección, dependiendo del tipo de trabajo que está siendo efectuado por

el empleado.

El CONTRATISTA deberá contar en todo momento, con facilidades de primeros auxilios

completamente equipadas, durante la ejecución de los trabajos para salvar contingencias del

personal o de cualquier otro individuo afectado en relación directa con la ejecución de la obra, para

lo cual proveerá acceso rápido a dichas facilidades.

2.23.3 SEGURO PARA LOS TRABAJADORES Y/O OBREROS

El CONTRATISTA deberá acatar lo que establece el Decreto de Gabinete Nº 68 del 31 de marzo de

1970 que centraliza en La Caja de Seguro Social la cobertura obligatoria de los Riesgos Profesionales

para todos los trabajadores del Estado y de las Empresas Particulares que operan en la República

de Panamá.

Esta exigencia es aplicable a los CONTRATISTAS para la protección de sus respectivos empleados y

este será garante de su cumplimiento, así como también por la omisión del pago de las cuotas

obrero patronales.

2.24 PRORROGA DEL PLAZO DE CUMPLIMIENTO

LA CAB podrá conceder prórrogas al plazo del cumplimiento del CONTRATO si, en cualquier tiempo,

El CONTRATISTA se retrasa en el proceso de ejecución de la Obra a causa de algún acto o

negligencia, o por causa de Fuerza Mayor o Caso Fortuito, por lo que el CAB será responsable por

el incumplimiento de algunas de las obligaciones que ha asumido el CONTRATISTA en virtud del

presente CONTRATO si tal cumplimiento se debe a razones de fuerza mayor o caso fortuito.

No se concederá prórroga, si El CONTRATISTA no la solicita dentro de los TRES (3) días calendarios

inmediatamente siguientes a la ocurrencia del hecho motivo de la demora y por lo tanto se

procederá a resolver administrativamente el CONTRATO, para lo cual el CONTRATISTA aportará, a

satisfacción de la CAB, las pruebas escritas que motivaron su solicitud y reciba de éste una nota

confirmando la concesión formal de la prórroga y El CONTRATISTA presente un endoso a la Fianza

de Cumplimiento que cubra el período de prórroga concedido, por causa de Fuerza Mayor o Caso

Fortuito, y de acuerdo a los términos que se establecen en esta Cláusula, los plazos serán

prorrogados, pero tales causas no darán derecho al CONTRATISTA a modificar los precios que

figuren en el CONTRATO, ni a solicitar indemnizaciones o compensaciones.

Admitida la solicitud y comprobados los hechos, la CAB deberá aprobar la prórroga en un plazo no

mayor de diez (10) días hábiles correspondientes. Sin perjuicio de lo anterior las prórrogas

modificarán proporcionalmente los términos establecidos y se documentarán como adiciones o

adendas al CONTRATO originalmente suscrito.

Toda solicitud de prórroga presentada posterior al vencimiento del CONTRATO será considerada

siempre y cuando la misma no sea imputable al CONTRATISTA; no obstante, de ser responsabilidad

del CONTRATISTA, la misma podrá ser concedida por la CAB, con la obligación del CONTRATISTA de

asumir el pago de la multa estipulado en este pliego de cargos.

2.25 NOTIFICACIÓN DEL CONTRATISTA AL CAB

El CONTRATISTA notificará a la CAB las cosas que en una u otra forma afecten el desarrollo del

trabajo y de acuerdo a lo estipulado en los renglones siguientes:

2.25.1 VERIFICACION DE UBICACIÓN DE POSTES ELÉCTRICOS

El CONTRATISTA gestionará y establecerá los parámetros necesarios para que en la etapa

constructiva sean considerados todos los detalles atinentes con la Empresa de Distribución

Eléctrica correspondiente a cualquier poste eléctrico o de teléfono que se encuentre dentro de la

zona de alcance al proyecto, teniendo sumo cuidado con los mismos.

2.25.2 TRABAJOS NOCTURNOS O DURANTE LOS DOMINGOS Y DÍAS

FERIADOS

Si por alguna razón el CONTRATISTA decide trabajar en horas de la noche (después de las 6:00 p.m.),

deberá solicitar por escrito la autorización a la Secretaría Ejecutiva del CAB. Dicha solicitud deberá

hacerse con ocho (8) horas de anticipación, como mínimo, durante los días de lluvia.

Cuando el CONTRATISTA desee trabajar días domingos, días feriados o de Fiesta Nacional, deberá

solicitar por escrito la autorización, con 24 horas de anticipación, a la Secretaría Ejecutiva del CAB,

indicando el día y la hora en que piensa realizar el trabajo.

2.26 PLAN DE TRABAJO Y METODOLOGIA CONSTRUCTIVA

Una vez esté perfeccionado el CONTRATO, el CONTRATISTA recibirá por escrito, la "Orden de

Proceder" para la ejecución del contrato y presentará el plan de trabajo y el desglose de cantidades

y precios, previamente acordado con LA CAB. La revisión y aprobación de estos documentos por LA

CAB no relevará al CONTRATISTA de responsabilidad por errores u omisiones.

Este plan de trabajo, incluye la metodología de construcción propuesta para las distintas

actividades del proyecto, la organización, la secuencia y el calendario de ejecución de todas las

actividades.

El plan de trabajo debe mostrar en orden cronológico, las distintas operaciones que se propone

ejecutar, agrupadas de acuerdo al desglose de Actividades, indicando las fechas de iniciación y

terminación de cada una de las fases. El plan de trabajo debe incluir una lista de equipo disponible

para cada una de las fases correspondientes. También deberá el CONTRATISTA, al presentar su plan

de trabajo, designar al Ingeniero Residente, enviando a LA CAB el nombre y número del Certificado

de Idoneidad.

El CONTRATISTA, en la medida que se desarrolle la obra, deberá ir preparando el programa

actualizado donde refleje los avances reales logrados en cada actividad y los efectos de tales

avances en el calendario de ejecución de las tareas restantes, incluyendo cualquier cambio en la

secuencia de las actividades.

2.26.1 INICIO DE LA OBRA

Una vez aprobados el plan de trabajo y designación del Residente, se iniciará el proceso de revisión

del diseño por parte del CONTRATISTA en conjunto con la CAB, y una vez se tengan los permisos

necesarios, se iniciarán los trabajos y sus operaciones normales de construcción subsecuentes.

Entre el Contratante y el CONTRATISTA, una vez emitida la Orden de Proceder, realizarán una

reunión de la cual se emitirá la correspondiente Acta (Inicio de la Obra) suscrita por los

participantes en la misma, con el objeto de coordinar y definir, los siguientes temas:

a) Revisar el alcance general del Proyecto.
b) Indicar el Administrador del Proyecto y de existir la inspección o supervisión privada.
c) Los canales de comunicación para que la misma sea fluida entre las partes.
d) La documentación existente que guarde relación con el Proyecto.
e) Aclaración del procedimiento para la revisión en campo.
f) Procedimiento general para la emisión de las Órdenes de Cambio, de requerirse en el

desarrollo de la ejecución de las obras.
g) Procedimiento para la emisión de las correspondientes Actas de Inicio de Obra y Acta de

Aceptación Final.

2.26.2 PERSONAL

El CONTRATISTA empleará solamente personal calificado y/o experimentado que conozcan a

cabalidad todas las reglamentaciones, códigos y leyes que norman el ejercicio profesional y la

calidad de los trabajos que ellos mismos desempeñan.

Cualquier empleado del CONTRATISTA que en opinión de LA CAB no ejecute su trabajo en forma

competente, hábil y apropiada o fuere irrespetuoso, de mal carácter o sea objetable por alguna

razón, será retirado inmediatamente a requerimiento de LA CAB.

2.26.3 CONSUMO DE AGUA, ELECTRICIDAD, TELEFONÍA Y CONEXIONES

DOMICILIARIAS

El CONTRATISTA solicitará la interconexión al sistema existente en las compañías encargadas de

suministrar los servicios públicos. El gasto en que se incurra en las instalaciones mencionadas

correrá por cuenta del CONTRATISTA y deberá ser incluido en la PROPUESTA presentada a LA CAB,

igualmente deberá contemplar en el cronograma de trabajo el tiempo necesario para hacer dichas

solicitudes, procurando que éste no sea motivo de atraso de la entrega final de la obra. LA CAB no

considerará este atraso como justificable, por lo que aplicará la multa indicada en el presente

PLIEGO DE CARGOS. También el CONTRATISTA correrá con el gasto de consumo de agua, luz y

teléfono y conexiones domiciliarias hasta la entrega final y oficial de la obra. Así mismo correrá con

el servicio de vigilancia de ser necesario para la custodia de los materiales en la obra.

2.26.4 PRUEBAS

LA CAB o su representante puede ordenar a costo del CONTRATISTA la realización de alguna prueba

que no esté contemplada en las especificaciones, a fin de verificar si algún trabajo tiene defectos.

2.26.5 CORRECCIÓN DE DEFECTOS

LA CAB o su representante notificará al CONTRATISTA todos los defectos que tenga conocimiento

antes de que finalice el periodo de responsabilidad por defectos establecida en la fianza de

cumplimiento y que empieza a regir a partir de la fecha de terminación de la obra.

Cada vez que se notifique un defecto, el CONTRATISTA lo corregirá dentro del plazo especificado

en la notificación, de no hacerlo se le hará una comunicación a la Aseguradora.

2.27 CONTROVERSIAS Y RECLAMOS

2.27.1 DESACUERDO ENTRE EL CONTRATISTA Y LA CAB

Las desavenencias relativas al CONTRATO y su cumplimiento se ventilarán en forma amigable de

conformidad a la inmunidad y privilegios derivados del Acuerdo de Sede suscrito con la República

de Panamá, ratificados mediante la Ley 67 de 17 de octubre de 2017. El CONTRATISTA continuará

con la ejecución de la Obra y la CAB continuará con los pagos por ellos, aun cuando estén otros

asuntos en disputa.

2.28 PAGO DE IMPUESTO

El CONTRATISTA tramitará y pagará todos los impuestos municipales a que tenga lugar que genere

esta obra o cualquier Acuerdo Suplementario, el CAB al ser un Organismo internacional en atención

a la Ley 67 de 17 de octubre de 2017 está exenta del pago de cualquier impuesto.

CAPITULO III. TÉRMINOS DE REFERENCIA Y ESPECIFICACIONES

TÉCNICAS

ESPECIFICACIONES GENERALES: Los trabajos deben ser ejecutados con los más modernos métodos

aplicables, empleando personal directivo, administrativo, técnico, especializado y mano de obra de

la mejor capacidad y experiencia, que los métodos utilizados en la ejecución de estos trabajos

cumplan en todo con las normas de calidad especificadas; que el equipo empleado sea suficiente

en cuanto a número y capacidad y que se encuentren en buenas condiciones.

Todos los trabajos a realizar en este proyecto serán en coordinación y aprobación del CAB, para tal

fin se han preparado estas especificaciones técnicas, las cuales deberán ser tomadas en cuenta en

su totalidad, cualquier duda o consulta por parte de EL CONTRATISTA deberán efectuarse

inmediatamente al CAB a través del Inspector asignado a la obra.

EL CONTRATISTA deberá cumplir con todas las Especificaciones Técnicas detalladas en este Capítulo

III, para la realización de este proyecto y deberá presentar todas las FICHAS TÉCNICAS, PRUEBAS

DE LABORATORIOS y MEMORIAS TÉCNICAS que solicite el CAB a través del Inspector asignado para

la Inspección de la Construcción. Igualmente deberá prever con todas las medidas de seguridad

necesarias, para evitar accidentes tanto del personal de construcción, como de los administrativos

de este edificio.

Para llevar a cabo las Etapas I y II, EL CONTRATISTA deberá cumplir con los más altos estándares en

materiales y procesos de construcción, para lo cual deberá guiarse por las normas y reglamentos

existentes, mencionados en el Capítulo III de Especificaciones Técnicas en este pliego de cargos.

A. ALCANCE DEL PROYECTO

3.1 IDENTIFICACIÓN DEL PROYECTO

Este Proyecto se identificará con el siguiente nombre: “PROYECTO DE CERCA FRONTAL Y

LATERALES EDIFICIO 1013.”

En toda la correspondencia, así como en las cuentas y los avances que EL CONTRATISTA tenga que

remitir o presentar al CAB deberá incluir la identificación indicada anteriormente.

3.2 PLAZO DE CUMPLIMIENTO

PROYECTO

PLAZO DE

ENTREGA

TOTAL

ENTREGA DE

DISEÑOS Y

PLANOS DE

ANEPROYECTO

DESARROLLO

REVISIÓN,

APROBACIÓN DE
PLANOS DE

CONSTRUCCIÓN.

CONSTRUCCIÓN Y

ENTREGA DEL

PROYECTO

“CONSTRUCCIÓN DE LA

CERCA

FRONTAL Y LATERALES

EDIFICIO 1013”

75 DÍAS

CALENDARIO

0 DÍAS

CALENDARIO 0 DÍAS CALENDARIO

75 DÍAS

CALENDARIO

EL CONTRATISTA deberá presentarse en las oficinas de la Organización del Convenio Andrés Bello

dentro de los primeros cinco (5) días, contados a partir del día hábil siguiente a la notificación de

la orden de proceder el Cronograma de Actividades del Proyecto.

CUADRO DE TIEMPO DE ENTREGA DEL PROYECTO

Cada una de estas actividades deberá iniciarse y cumplirse en los términos señalados. En caso
de no cumplirse con este requisito EL CAB y EL CONTRATISTA reconocerán tal incumplimiento
como causal de una resolución administrativa del contrato, y, en consecuencia, la Entidad
Contratante procederá a resolver el contrato por incumplimiento del Contratista, de
conformidad a las normativas vigentes aplicables.

EL CONTRATISTA podrá sustentar por escrito la justificación del atraso al CAB en los tiempos

estipulados. En el caso que el CAB apruebe los nuevos tiempos, EL CONTRATISTA asumirá el ajuste

en el proceso de construcción, así como en el cronograma de actividades.

EL CONTRATISTA organizará el proceso y deberá contar con el personal suficiente para realizar el

trabajo, en el tiempo solicitado.

3.3 CUADRO DE ÁREAS ESPECIFICADAS PARA EL PROYECTO

3.3.1 CUADRO DE ÁREAS

 balineras. La puerta corrediza llevara un ángulo de 2”x 1/4” invertido

empotrado en piso, y rodajas de 150lbs de capacidad. Todas las
puertas se deben fabricar de acuerdo al diseño del plano y ajustar
medidas en campo.
La cerca tendrá fundación de 0.30x0.20mts, 2 hileras de bloques de 6”
rellenos de concreto, 2 hileras de 4” de 0.75mt de altura repellados a
ambas caras y banda de concreto según plano.
Construcción de columnas de 0.25x0.25mts, enchapadas con cerámica
escogida por el dueño, zapatas de 0.50x0.50x0.20mts. detalles de
refuerzo y espaciadas según el plano.
Confeccionar verjas de acero de con tubos de 1” y platinas de 1” (ver

plano) Sobre los tubos de 1” se deben instalar puntas de lanza, diseño

según dueño.

3 Cerca medianera Lateral Izquierda 1 Cerca medianera de 1.70 mts de alto y 13.25 mts de largo, diseño igual

a la frontal.

4 Cerca medianera Lateral derecha. 1 Cerca medianera de 1.70 mts de alto y 10.00 mts de largo, diseño igual

a la frontal.

5 Reparación de cerca de ciclón

nueva. 1

Desmontar toda la cerca de malla de ciclón existente. Confeccionar
fundación de concreto de 0.30x0.15 mts, con dos hiladas de bloque de
6” relleno de concreto y 2 hiladas de bloque de 4” (ver plano adjunto).
Soldar tubos nuevos con la medida requerida para alcanzar la altura de
la cerca nueva a instalar.

6 Electricidad
Sobre las columnas enchapadas se coocaran luminarias según diseño

escogido por el dueño.

7 Pintura
Todas las puertas y verjas de la cerca deben ser pintadas con pintura

anticorrosiva y luego esmalte color según el dueño.

3.4 ALCANCE GENERALE

Una vez notificada la Orden de Proceder a EL CONTRATISTA por el CAB, este deberá cumplir con
todo lo que se indique en estas Especificadores Técnicas y Contrato, entre los trabajos que debe
contemplar se incluye: construcción (obras preliminares, fundaciones, muros, verjas, electricidad,

cerca perimetral, puertas peatonales, puertas de automóviles y otros). EL CONTRATISTA tiene la

obligación y el deber de dejar funcionando este proyecto en su totalidad.

3.5 CRONOGRAMA DE CONSTRUCCIÓN

EL CONTRATISTA suministrará al CAB, en formato digital, a más tardar cinco (5) días calendario,

contados a partir del día hábil siguiente a la notificación de la orden de proceder, el cronograma de

actividades, para ello deberá utilizar el diagrama de Gantt o diagrama de barra, preparado con
Microsoft Project versión del año vigente o del año anterior al vigente, impreso y en archivo en
disco compacto. El cronograma será revisado por el Inspector y aprobado o desaprobado por el CAB

en un plazo de cinco (5) días hábiles. La obra será ejecutada conforme a esta programación y no se

le harán modificaciones sin consentimiento del CAB.

Debe haber congruencia entre el listado de desglose de precios presentado por EL CONTRATISTA,

el plazo de cumplimiento y el Diagrama de Barra. EL CONTRATISTA preparará el cronograma de

actividades utilizando el método de la ruta crítica y presentará el cronograma indicando la ruta

crítica, fecha de inicio, fecha de terminación, la duración, sucesora y precedencia de cada actividad.

El incumplimiento del cronograma de trabajo por parte del contratista será causal de resolución

administrativa del contrato.

3.5.1 CRONOGRAMA ACTUALIZADO

Será responsabilidad de EL CONTRATISTA mantener actualizado el cronograma base mediante el

diagrama de seguimiento y entregarlo con la siguiente frecuencia:

En caso que el ritmo de los trabajos sea menor al programado, El CAB podrá exigirle el aumento de

personal de trabajo, sobre tiempos o cantidad de equipo de construcción, todo sin gasto adicional

para El CAB, para que logre estar al día. En el caso de que, por excesivo atraso, no se logre recobrar

el ritmo y no se termine la obra en la fecha establecida en la orden de proceder, el Inspector podrá

aceptar el cronograma reajustado, sin embargo, esto no constituirá una prórroga. Este cronograma

reajustado será sólo para reflejar el trabajo por realizar.

3.5.2 EJECUCIÓN

- El cronograma de actividad deberá estar firmado por el profesional que lo preparó, y el
profesional residente.

- El Cronograma de actividad deberá prepararse especificando sus actividades, duraciones,
dependencias entre ellas y dejando que Microsoft Project calcule automáticamente las fechas de
comienzo y fin.

- En el cronograma de actividad deberá incluirse una actividad de resumen que abarque
desde el inicio hasta el fin del proyecto, de manera que se pueda visualizar la duración total del
Proyecto. El nombre de esta actividad será:

“PROYECTO DE CERCA FRONTAL Y LATERALES EDIFICIO 1013”

- En el cronograma de actividades deberá incluirse una actividad hita que marque la fecha de
inicio del proyecto y otra actividad hito que marque la fecha de finalización del mismo. Los nombres
de estos hitos serán “Inicio del Proyecto” y “Final del Proyecto”, respectivamente.

- El cronograma de actividades deberá indicar la fecha de inicio real, de conformidad con la orden de
proceder y la fecha de terminación dentro de lo pactado.

- Las actividades del cronograma, con excepción de la primera y la última, deberán tener un mínimo
de un sucesor y un predecesor. Las actividades que inicien con el proyecto deberán tener como
predecesor el hito de inicio del proyecto y las actividades que terminen con la fecha final deberán
tener de predecesor el hito de final de proyecto

- Todos los tiempos para las solicitudes de aprobación (sometimientos), pruebas y sus revisiones
deberán estar incluidos en los tiempos de duración de las actividades correspondientes del
cronograma de actividades

- El Contratista no deberá añadir ineficiencias en el trabajo o días de lluvias al calendario sin la
aprobación previa del Inspector

- Ninguna de las actividades del desglose de precios deberá quedar excluida de las actividades del
cronograma de trabajo, siendo posible ampliar cualquiera de ellas incorporando sub-actividades a
discreción EL CONTRATISTA

- Luego del análisis del impacto en el tiempo, el CAB podrá considerar la holgura por la finalización
temprana de cualquier tipo de solicitud de aprobación, cuando ésta ahorre tiempo en la ruta crítica.
El CAB usará la holgura para mitigar demoras pasadas o futuras, eliminando posibles extensiones
de tiempo para órdenes de cambio.

- EL CONTRATISTA garantizará que todas las actividades secuenciales sean lógicas y que el
cronograma muestre un plan coordinado para la realización del trabajo. La falla del CONTRATISTA
en incluir cualquier elemento de trabajo necesario para la ejecución del contrato no lo eximirá de
finalizar el contrato dentro del plazo pactado

- El cronograma de trabajo impreso deberá ser preparado y presentado así:

- Las actividades en letra arial, tamaño de 10 @ 12.

- Títulos en encabezados en letra arial, tamaño 13 @ 14, negrita.

- Leyenda y pies en letra arial, tamaño 9 @ 11.

- Tareas base, impresión con patrón de relleno, línea a 45°, celeste.

- Tareas seguimiento, impresión con patrón de relleno, línea a 45°, gris.

- Papel de 8.5” x 11”, 8.5 x 13”, 8.5” x 14”,11” x 17” ó 2’ x 3’.

- Cada página llevará las listas de actividades y encabezado

3.6 PARAMETROS TÉCNICOS CONSTRUCTIVOS

El CAB proporcionará al CONTRATISTA parámetros técnicos de tal manera que EL CONTRATISTA

cumpla con los requisitos técnicos exigidos por el organismo.

Para efectuar el alcance de Construcción EL CONTRATISTA deberá cumplir con todo lo establecido

en el Contrato y en este pliego de cargos.

EL CONTRATISTA será responsable de actualizar la información de campo en los trabajos a utilizar y

hará las consultas pertinentes para entregar el proyecto completamente terminado y de manera

satisfactoria. Quedando así obligado a cumplir con todos los trabajos requeridos según Contrato,

pliego de cargo, inspecciones, notas de campo, alcances, parámetros técnicos del CAB y otros

requisitos técnicos, administrativos y legales de la Organización del Convenio Andrés Bello.

Además, deberá realizar todos los trabajos complementarios requeridos para la ejecución y

terminación satisfactoria de esta obra. EL CONTRATISTA previa coordinación con el Inspector

asignado por el CAB y la dirección del Edificio procederá a realizar y entregar un plan de trabajo con

el propósito de no afectar sensiblemente el desarrollo de las labores y la seguridad del personal

que labora en este Edificio.

EL CONTRATISTA deberá preparar el área de trabajo, construcciones temporales de facilidades,

controles e instalaciones provisionales como seguridad, depósito de materiales y casetas de

inspección con un área mínima de 6 metros cuadrados para el personal que labora en la obra y el

Inspector asignado por el CAB (incluir mobiliario) en un lugar dentro del área del proyecto, de tal

forma que no interfiera con el proceso de construcción, según lo previsto en el Decreto Ejecutivo

No. 2 del 15 de febrero de 2008.

Todos los materiales de desecho serán retirados de los predios del edificio por EL CONTRASTISTA y

depositado en sitios aprobados por las autoridades competentes.

El alcance de la etapa de construcción corresponde a todo lo Indicado en el “PROYECTO DE CERCA

FRONTAL Y LATERALES EDIFICIO 1013”.

Las omisiones de detalles constructivos en los planos o especificaciones, necesarios para llevar a

cabo la construcción de este proyecto, no relevan a EL CONTRATISTA de su responsabilidad de

realizarlos, sin cargo adicional para EL CAB.

Se deberá cumplir con los planos de construcción, cumpliendo con las Especificaciones Técnicas del

Capítulo III, Parámetros Técnicos, además de cumplir sin limitarse a lo siguiente:

 Construcciones temporales de facilidades y controles e instalaciones provisionales mientras

dure la construcción (caseta de construcción, caseta de inspección, electricidad y teléfonos,

y seguridad en el área de trabajo y agua potable), de acuerdo a lo indicado en este pliego

de cargos y a indicaciones del Inspector asignado del CAB.

3.7 SOMETIMIENTOS APROBADOS

La aprobación del Inspector no se deberá interpretar como una verificación plena. Únicamente

indicará que el método general de construcción, los materiales y otra información son

satisfactorios. La aprobación no eximirá de responsabilidad al CONTRATISTA por cualquier falla que

pueda existir o sobrevenir.

B. ESPECIFICACIONES TECNICAS CONSTRUCTIVAS

 3.8 CONSTRUCCIÓN TEMPORAL DE FACILIDADES Y CONTROLES

3.8.1 INSTALACIONES SANITARIAS

EL CONTRATISTA instalará y mantendrá por su cuenta para todo el tiempo que dure la construcción
un (1) inodoro portátil por cada veinte (20) trabajadores varones y uno (1) para damas o las

instalaciones sanitarias que sean necesarias para el uso de todo el personal del proyecto. Además,

suministrará un (1) inodoro portátil para uso exclusivo del Inspector del CAB. EL CONTRATISTA
deberá darle mantenimiento dos veces a la semana a los inodoros portátiles o las veces que sea

necesario de acuerdo a sus usos.

EL CONTRATISTA pondrá en práctica los reglamentos y normas de sanidad vigentes locales y

nacionales del país Sede.

3.8.2 OFICINA DE CAMPO Y ALMACEN

Mientras dure la construcción, EL CONTRATISTA construirá y mantendrá almacenes y talleres para

guardar, proteger y trabajar los materiales que se utilizarán en el proyecto; igualmente, deberá

proveer de oficina y/o vestidores al profesional residente y su equipo de trabajo.

3.8.3 ABASTECIMIENTO DE ELCTRICIDAD

EL CONTRATISTA correrá con todos los gastos por el consumo de electricidad que se utilice en el

sitio de la Obra para la construcción de la misma; la interconexión para el suministro es por cuenta

de EL CONTRATISTA. El CONTRATISTA instalará unos temporales para la obtención de luz.

3.8.4 ESPECIFICACIONES TÉCNICAS

La presente Convocatoria Abierta para Contratar por Mejor Valor, tiene por objetivo la contratación
de un proponente que cumpla con los requerimientos establecidos en este pliego de cargos para el
proyecto denominado:

“PROYECTO DE CERCA FRONTAL Y LATERALES EDIFICIO 1013”.

3.8.5 TRABAJO EN SITIO

3.8.5.1 CERCA PERIMETRAL

La cerca perimetral existente es actualmente de alambre de ciclón, en uno de sus laterales y en su

parte posterior, y no cuenta en su parte frontal, ni en su otro lateral. Se debe construir una cerca
medianera (combinada) de bloques de hormigón de 6” y 4”, verja decorativa, columnas de

0.25x0.25mts, en su parte frontal y parte de sus laterales (ver plano). Las cercas serán pintadas con
los colores indicados por DUEÑO.

La cerca de ciclón existente, debe ser removida, en su reemplazo se debe construir cerca de 2 hileras

bloques rellenos de hormigón de 6”, y 2 hileras de 4” repellada a/c. (reutilizar tubos y ciclón

existente).

 EXCAVACIÓN PARA FUNDACIONES

Las excavaciones para fundaciones se harán como mínimo hasta la profundidad indicada en los

planos. EL CONTRATISTA verificará las profundidades de fundaciones correspondientes de acuerdo

con lo que señalen los planos. No se permitirá rellenar las excavaciones que hayan excedido las

profundidades requeridas, en cuyo caso, las fundaciones serán hechas hasta el fondo de las

excavaciones.

Todas las excavaciones deben ser hechas con los fondos y costados planos, los fondos horizontales

y los costados verticales. En caso de que la tierra no tenga suficiente resistencia para servir como

formaleta, debe hacerse formaleta de madera.

En caso de que se encuentren ojos de agua o corrientes subterráneas, EL CONTRATISTA, por su

cuenta, determinará el mejor método de taparlos o de desviarlos para evitar cualquier daño que en

el futuro pueda producirse a la obra o después de su construcción, deberá informar al Inspector del

CAB de los cambios que realizará.

Al momento de vaciar el hormigón, la excavación debe ser humedecida lo suficiente para impedir

la absorción del agua de fraguado. Si antes del vaciado en las excavaciones ha llovido o caído agua,

debe removerse el terreno reblandecido.

 CIMIENTO CORRIDO

EL CONTRATISTA colocará y esparcirá capa de hormigón a nivel y dimensiones dadas en los detalles

de cimientos en los planos.

El concreto se vibrará, compactará y emparejará con una máquina emparejadora de vibración, la

que debe cumplir los requisitos para la terminación corriente. EL CONTRATISTA incluirá el acero de

refuerzo en los puntos donde se indiquen.

C. Todo el hormigón a utilizar en vigas sísmicas, zapatas y sobrepiso, tendrá una resistencia

mínima de 3,000 libras por pulgadas cuadrada a los 28 días.

Se construirán fundaciones corridas de 0.30 x 0.20 mts con 2 barras # 4 corridas, con estribos #3 @

.40 c.a.c. para la Cerca Medianera y fundaciones de concreto de 0.30 X 0.15 mts, con tres (3) Barras

de Acero # 4, corridas con estribos #3 @ .40 c.a.c. para la renovación de la cerca de ciclón existente.

concreto 3,000 lb/plg2.

 PEDESTALES

El trabajo incluye todo material, equipo, herramientas y mano de obra, necesarias para completar

el trabajo de los pedestales indicado en los planos entregados.

EL CONTRATISTA deberá presentar al inspector el diseño de mezcla de Hormigón con al menos 30

días de anticipación, para su verificación y pruebas.

El acero de refuerzo debe ser corrugado y debe cumplir con los requerimientos de la norma ASTM

A416 o en su efecto ASTM A706

Las barras serán cortadas a las longitudes requeridas y dobladas exactamente antes de colocarlas.

Los dobleces se harán con herramientas adecuadas para el trabajo y no se permitirá doblarlo,

enderezarlo y volverlo a doblar.

Las barras serán aseguradas con alambre de refuerzo calibre 16.

No se permitirán empalmes, excepto donde se requiera según planos.

EL CONTRATISTA armará los pedestales con una sección de 0.3m x 0.3m, con 4 espigas de 3/8 ϕ

soldadas al tubo con hormigón de 3,000 psi. Todo dependerá del estudio de suelo y su capacidad,

si de acuerdo al análisis esto no cumpliera el contratista tendría que calcular la sección del pedestal

que cumpla con el estudio de suelo.

 BLOQUEO DE FUNDACIONES

El trabajo incluye todo el material, equipo herramientas, y mano de obra necesarios para toda la

construcción de paredes indicadas en los planos o requerida por la obra.

Se usarán bloques de concreto según las especificaciones del Reglamento Técnico COPANIT N° 48

o en su defecto las especificaciones de la ASTM C90 y ASTM C129.

Las mezclas de mortero conformarán a los requisitos de ASTM C 270, última edición. El mortero

tendrá relación de 1:3 (cemento: arena).

El hormigón para bloques rellenos será de la siguiente proporción volumétrica: 1 parte de cemento

Portland, 2 partes de arena, 4 partes de piedra.

El contratista colocará los bloques de hormigón sobre una capa de mortero, a plomo, nivelada,

alineada y en hiladas de trabazón ordinaria y apropiadamente unidos con los trabajos anexos.

El contratista realizara todos los trabajos de excavación bloqueo que sean necesarios para la

debida instalación de las cercas.

 COLOCACIÓN DE ESTRUCTURA DE TUBO Y MALLA GALVANIZADO

El Contratista construirá las cercas de malla de ciclón calibre #9, de 4´de alto como se indica en el

plano, de acuerdo al diseño y dimensiones.

El Contratista suministrará todos los materiales, mano de obra y equipos y llevará a cabo todas las

operaciones necesarias para construir la cerca de malla ciclón.

Toda la tubería a utilizar será galvanizada; cumplirán además con las disposiciones de A.S.T.M. A120

para su peso y revestimiento.

Todos los miembros horizontales y verticales serán enteros y se instalarán a plomo, a nivel y rectos,

no se aceptarán empates.

Toda la tubería galvanizada será escala 40.

El Contratista tensará la malla ciclón por métodos mecánicos; una vez tensada la malla, procederá

a fijarla a los rieles superiores e inferior con alambre de acero galvanizado calibre #16.

 COLOCACIÓN DE PORTONES DE ENTRADA

El trabajo incluye el suministro e instalación de todos los elementos necesarios para la construcción

del cerramiento de la cerca medianera.

Las puertas peatonales serán a 2 paños abatibles, confeccionada con tubos de 1”x1”x 3/16”,

platinas de 4”x 3/16” y 1”x 3/16”, punta de lanza al final de los tubos, cerradura soldable, bisagras
con balineras, con las medidas y diseño que indica plano y ajustadas en campo.

Para los autos se hará una puerta abatible a 2 paños, y una puerta corrediza. Serán fabricadas con
tubos de 2”x4”x3/16”, 2”x2”x 3/16”, tubos internos de 1”x1”x3/16”, platinas de 4”x 3/16”, punta
de lanza, cerradura soldable, bisagras de balineras.

La puerta corrediza llevara un ángulo de 2”x 1/4” invertido empotrado en piso, y rodajas de 150lbs

de capacidad, con engranaje de balineras. Las guías a utilizar son rodajas de teflón según la
capacidad de soporte de puerta.

Todas las puertas se deben fabricar de acuerdo al diseño del plano y ajustar medidas en campo.

Antes de suministrar cerraduras soldables, bisagras de balineras el Contratista presentará para

aprobación del Inspector, la lista de ferretería que habrá de suministrar con sus detalles, catálogos,

acabo y muestra de cerraduras y bisagras.

 PINTURA DE ESTRUCTURA DE TUBOS DE LAS CERCAS

Consiste en el suministro de todo el material y mano de obra necesaria para la completa

terminación del trabajo de pintura en toda estructura de la cerca medianera y de malla de ciclón y

las columnas.

Antes de comenzar la obra, El Contratista someterá a la aprobación del Inspector, el nombre de los

productos que se pretenda usar, con sus respectivas cartillas de colores y compañías fabricantes.

El Contratista aplicará una mano de un primario para protección contra la corrosión tipo Y5229

PRIMARIO UNIVERSAL o similar para metal a todas las superficies de metal galvanizado que han

sido afectado por la soldadura, esperará 16 horas para aplicar aceite de óxido rojo Y-500 o similar,

luego aplicará dos (2) manos de esmalte industrial tipo GLID GUARD ALKID o similar aprobado. Toda

la estructura de tubería de cerca que forma parte de este contrato será pintada con dos manos de

anticorrosivo a base de agua.

SOMETIMIENTO DE DOCUMENTOS

LISTA DE MATERIALES

EL CONTRATISTA someterá, en triplicados, las listas de los materiales y equipo que serán

incorporados en la ejecución del proyecto.

Las listas deben incluir los números de catálogos, diagramas, especificaciones técnicas y cualquier

otra información para la identificación de los materiales. La aprobación de los materiales estará

basada en las capacidades publicadas del fabricante.

EL CONTRATISTA entregará las listas al Inspector, por lo menos treinta (30) días antes de comenzar

la actividad.

A. MATERIALES

A.1. CEMENTO

En la ejecución de la obra deberá utilizarse solamente una marca del tipo de cemento aprobado.

En caso excepcional, el Inspector podrá autorizar por escrito, el uso de más de una marca. A menos

que se especifique u ordene lo contrario, el Cemento Pórtland se conformará con los requisitos de

AASHTO M 85, TIPO 1.

A fin de procurar un fraguado más rápido en el hormigón, EL CONTRATISTA podrá a su costo y

opción, usar cemento adicional en cada dosis, pero, sin excederse de 10.5 sacos por metro cúbico

(8 sacos por yarda cúbica).

EL CONTRATISTA proveerá todos los medios adecuados para el almacenamiento del cemento y su

protección contra la humedad y cualquier otra contingencia. El cemento que por cualquier razón

se haya endurecido parcialmente, tenga terrones o está apelotonado, será rechazado y

reemplazado a costos de

EL CONTRATISTA.

No se permitirá el uso de cemento que pueda recuperarse de aquél que se haya descartado. Cuando

haya sacos incompletos de cemento sano, éstos se podrán utilizar siempre y cuando sean

debidamente pesados en bolsas de 42.6 Kg. (94lbs) para garantizar la dosificación designada.

Los aditivos para la inclusión de aire deberán cumplir con AASHTO M154.

A.2. AGUA

Toda el agua para la mezcla o curado del hormigón estará sujeta a la aprobación del Inspector. El

agua será potable. En caso de agua de calidad dudosa, ésta se probará de acuerdo con AASHTO T

26.

A.3. AGREGADO FINO

El agregado fino para el hormigón consistirá de arena natural. Cuando sea solicitado por EL

CONTRATISTA y aprobado por escrito por el Inspector, podrán usarse otros materiales con

características similares. El agregado fino de distintas fuentes de abastecimiento no será mezclado

o almacenado en la misma pila, ni usado alternadamente en la construcción del pavimento o en

una misma porción de éste, sin permiso escrito.

El agregado fino no deberá contener substancias perjudiciales en exceso de los siguientes

porcentajes:

SUBSTANCIAS

AASHTO
Método de Prueba

PORCENTAJE
Por peso

Terrones de arcilla T-112 1

Carbón de piedra y lignito T-113 1

Material que pasa el tamiz 200 T-11 3

Otras sustancias perjudiciales tales como equisito, álcali, mica, granos revestidos, partículas suaves

y laminadas, deberán ser removidas del agregado fino a satisfacción del Inspector.

Cuando el agregado fino se someta a cinco (5) pruebas alternas de solidez con sulfato de sodio,

usando el Método T-104 de la AASHTO, el peso del porcentaje de pérdida no debe ser mayor del

diez (10) por ciento del peso de la muestra. El agregado fino que no cumpla los requisitos para

solidez, podrá ser aceptado si se demostrase, en forma evidente, que el hormigón de proporciones

comparables, hecho de agregados similares de la misma fuente, ha sido expuesto a las inclemencias

del tiempo en condiciones similares, por un período de por lo menos cinco (5) años, sin

desintegración apreciables.

Todo el agregado fino deberá estar libre de impurezas orgánicas perjudiciales.

Los agregados sujetos a pruebas colorimétricas para impurezas orgánicas, método T-21 de la

AASHTO, que produzcan un color más oscuro que el típico serán rechazadas, a menos que pasen la

prueba de resistencia de mortero, especificada más adelante. Si el agregado muestra un color más

oscuro que aquel de las muestras originalmente aprobadas para el trabajo, su empleo será

suspendido hasta que se hagan, a satisfacción del Inspector, pruebas para determinar si el

incremento en el color indicativo de una cantidad suficiente de substancias perjudiciales.

Cuando las muestras de mortero que contengan agregado fino, se prueben de acuerdo con el

método T 71 de la AASHTO, deberán adquirir una resistencia a la comprensión, a los siete (7) días,

cuando se ha usado cemento, conforme a la Especificación M-85, Tipo 1 de la AASHTO, no menor

de noventa (90) por ciento de la resistencia desarrollada por un mortero preparado en la misma

forma con el mismo cemento y arena de gradación Ottawa que tenga un módulo de fineza de 2.40

0.10.

El agregado fino será bien gradado de tosco a menudo y se conformará con los siguientes requisitos

de gradación, cuando se prueben de acuerdo con el Método T-27 de la AASHTO:

Denominación de Tamiz Porcentaje por Peso que Pasa Por el

Tamiz de Malla Cuadrada (AASHTO

T-27)

9.5 mm (3/8”)

#4

#16

#30

#50

#100

100

95-100

45-80

25-55

10-30

2-10

El agregado fino que no satisfaga el mínimo requerido, para el material que debe pasar los tamices

Nº 50 y/o Nº 100, podrá ser usado si se le agrega material fino inorgánico, aprobado para corregir

la deficiencia en la gradación.

Los requisitos de gradación, dados arriba, son los límites extremos que deben usarse en la

escogencia de materiales aceptables en todas las posibles fuentes de abastecimiento. La gradación

del material de cualquier fuente será razonablemente uniforme y no deberá pasar en composición

los límites de los valores que gobiernan en la selección de cualquier fuente de abastecimiento.

Para el efecto de determinar el grado de uniformidad, se procederá a la determinación de los

módulos de fineza de las muestras representativas, sometidas por EL CONTRATISTA, procedentes

de las distintas fuentes que se propone usar.

El agregado fino de cualquier fuente que tenga una variación en el módulo de fineza mayor de 0.20,

más o menos, respecto al módulo de fineza de la muestra representativa sometida por EL

CONTRATISTA, será rechazado o, a discreción del Inspector, podrá ser aceptado sujeto a aquellos

cambios que él ordene en las proporciones.

El módulo de fineza del agregado fino será determinado sumando los porcentajes de material por

peso totales del material retenido en tamices típicos números 4, 8, 16, 30, 50, 100 y dividiendo por

100. El módulo de fineza no será menor de 2.40 ni mayor de 3.00.

A.4 AGREGADO GRUESO

El agregado grueso para el hormigón consistirá en piedra triturada, cascajo u otro material inerte

aprobado con características similares, constituido por fragmentos duros, fuertes y libres de

revestimientos adheridos.

El agregado grueso no deberá contener substancias perjudiciales en exceso de los siguientes

porcentajes:

SUBSTANCIAS
AASHTO Método de

Prueba

PORCENTAJE Por

Peso

Terrones de Arcilla T-112 0.25

Material que pasa por el Tamiz #200 T- 11 1

Fragmentos delgados o alargados (largo mayor de 5

veces el espesor promedio)
 15

Fragmentos suaves T-112 2

Otras substancias perjudiciales tales como exquisito, álcali, mica, granos revestidos, partículas

suaves y laminadas, deberán ser removidas del agregado grueso a satisfacción del Inspector.

Las substancias perjudiciales, incluyendo materias orgánicas tales como astillas o briznas de

madera, raíces y hojas, etc., deberán ser removidas totalmente del agregado grueso.

El agregado grueso deberá tener un porcentaje de desgaste no mayor de cuarenta por cientos (40%)

a quinientas (500) revoluciones, como se determina en el Método T-96 de la AASHTO, Prueba “Los

Ángeles”.

Cuando el agregado grueso se someta a cinco pruebas alternadas de solidez con sulfato de sodio,

usando el método T-104 de la AASHTO, la pérdida de peso no será mayor del doce por ciento (12%).

mm (plg) mm (plg) mm (plg) mm (plg) mm (plg) No. 4

50.8 (2) 100
38.1 (1 ½) 95-

100

19.0 (3/4)

35-70

9.5 (3/8) 10-

30
0-5

Antes de ser usado y a fin de facilitar la dosificación el agregado grueso, deberá separarse

cerniéndolo a través de cedazos de abertura cuadrada de 50.8 mm. (2”) y 19.0 mm (3/4”)

respectivamente.

 BLOQUES

Los bloques serán del tamaño que se indique en los planos.

 Bloques de arcilla ó

 Bloques de concreto

No se usarán bloques rotos y que tengan rajaduras.

Todos los bloques serán de conformidad con la ASTM, así:

a. Bloques de Concreto: ASTM C-90 o C-129

La ubicación de los bloques será conforme a lo siguiente:

Bloques en Paredes Interiores:

a. Bloques de Concreto: conforme a ASTM C-129.

b. Bloques de Arcilla: conforme a ASTM C-56, no admiten cargas y serán sólo
paras paredes interiores de particiones, está excluido su uso para zona sísmica 2,

3 y 4.

Bloques en Paredes Exteriores:

a. Bloques de Concreto: conforme a ASTM C-129.

El porcentaje de adsorción en los bloques de concreto será determinado por el método ASTM C-

140 y para los bloques de arcilla por ASTM C-67.

La contracción lineal de los bloques de concreto será determinada por el método ASTM C-426.

 MORTEROS

El mortero usado en la unión o pega de los bloques tendrán una de las proporciones siguientes

(ASTM C-270):

a. Una (1) parte de cemento Portland para albañilería (ASTM C-91) y tres (3) partes de

arena o

b. Una (1) parte de cemento Portland (ASTM C-150) más media (1/2) parte de cal (ASTM

C-207) más cuatro y media (4.5) partes de arena (ASTM C-33 y C-144).

Cualquiera de las proporciones seleccionadas deberá ser mezclada con equipo mecanizado de

conformidad con la ASTM C-270 y C-1329, retención de agua 75%, resistencia mínima a la

compresión 750 psi a los veintiocho (28) días.

El relleno de las celdas de los bloques se ajustará a ASTM C-476, mezclado a consistencia de vaciado.

El método de medir los materiales será tal que las proporciones especificadas puedan ser

controladas y exactamente mantenidas durante todo el transcurso de la Obra, utilizando envases

calibrados o pesando el material.

No se permitirá usar morteros ni mezcla de relleno (grout) reacondicionados o parcialmente

fraguados.

 A.5. ACERO DE REFUERZO

El refuerzo será corrugado, excepto que para espirales o tendones podrá utilizarse refuerzo liso y

se podrá usar refuerzo consistente en perfiles de acero estructural, o tuberías de acero según se

especifica en estas especificaciones.

En los planos se indicará el refuerzo que vaya a ser soldado y se especificará el procedimiento de

soldadura. Las especificaciones ASTM para acero, excepto la ASTM A-706, se complementarán con

un informe de las propiedades del material necesarias para cumplir con los procedimientos de

soldadura especificados en el "Código de Soldadura de Acero de Refuerzo" (AWS D-1.4.) de la

Sociedad Americana de Soldadura.

 Refuerzo Corrugado

La Resistencia a la fluencia de las distintas barras de refuerzo será la que señalen los planos y estas

especificaciones.

- Las barras de refuerzo corrugado cumplirán con una de las siguientes especificaciones,

exceptuando lo estipulado en el punto (b) siguiente de estas especificaciones:

(1) "Especificaciones para Barras de Acero de Lingote, Lisas y Corrugadas, para Refuerzo de
Concreto" (ASTM A-615)

(2) "Especificaciones para Barras Lisas y Corrugadas de Acero de Riel para Refuerzo de
Concreto" (ASTM A-616)

(3) "Especificaciones para Barras Lisas y Corrugadas de Acero de Eje para Refuerzo de
Concreto" (ASTM A-617)

(4) "Especificaciones para Barras Corrugadas de Acero de Baja Aleación para Refuerzo de
Concreto (ASTM A-706)

 Las barras corrugadas de refuerzo cumplirán con las siguientes excepciones a las

especificaciones ASTM que se enumeran en el punto (a) anterior:

(1) Para ASTM A-615, A-616 y A-617, la resistencia a la fluencia corresponderá a la determinada
en ensayos a barras de tamaño completo.

(2) Para ASTM A-615, A-616 y A-617, los requisitos del ensayo de dobladura para todos los

tamaños de barras desde el número 3 hasta el número 11, se basarán en dobleces a 180° de barras
de tamaño completo alrededor de pasadores con los diámetros especificados en la Tabla No.1

siguiente. Si van a doblarse barras #14 ó #18 que cumplan estas especificaciones, las muestras, las

de barras de tamaño completo se ensayarán a dobladura de 90° a una temperatura mínima de 16

°C, alrededor de un pasador de diámetro igual a 9db, sin que se produzca agrietamiento de la barra.

Sin embargo, si al utilizar barras #14 ó #18 en la estructura se requiere que éstas tengan dobleces

que excedan los 90°las muestras se ensayarán a dobladura de 180° con los demás criterios idénticos

a los del ensayo de 90°.

• Las barras de refuerzo corrugado con resistencia a la fluencia especificada fy grado 60. Las
barras cumplan con las especificaciones ASTM enumeradas en el Punto (a), incluyendo los

requisitos adicionales del Punto (b). Véase la sección del Código del ACI-318.

• Las parrillas de barras para refuerzo de concreto cumplirán con "Especificación para

Parrillas Fabricadas de Barras de Acero Corrugado para Refuerzo de Concreto." (ASTM A-
184).

• El alambre corrugado para refuerzo de concreto cumplirá con "Especificación para

Alambre de Acero Corrugado para Refuerzo de Concreto." (ASTM A-496), excepto que su

tamaño no será menor del D4 y que para alambre con resistencia a la fluencia especificada
fy grado 60.

• La malla soldada de alambre liso para refuerzo de concreto cumplirá con "Especificación

para Malla Soldada de Alambre de Acero para Refuerzo de Concreto" (ASTM A -185),

excepto que las intersecciones soldadas no se espaciarán más de 30.5 cm en la dirección

del refuerzo principal de flexión, y que para alambre con resistencia a la fluencia
especificada fygrado 60.

• La malla soldada de alambre corrugado para refuerzo de concreto cumplirá con

"Especificación para Malla Soldada de Alambre de Acero Corrugado para Refuerzo de

Concreto” (ASTM A-497), excepto que las intersecciones soldadas no se espaciarán más de

40.6 cm. en la dirección del refuerzo principal de flexión y que para alambre con resistencia

a la fluencia fy grado 60.

 GANCHOS ESTÁNDAR

El término "gancho estándar” tal como se utiliza en estas especificaciones significará, bien sea:

a. Un doblez de 180° más una extensión de al menos 48db pero no menos de 7.0 cm en el
extremo libre de la barra, o

b. Un doblez de 90° más una extensión de al menos 12db en el extremo libre de la barra, o

c. Refiriéndose a estribos y ganchos de amarre, bien sea un doblez de 90o uno de 135° más
una extensión de al menos 6db pero no menos de 7.0 cm, en el extremo libre de la barra.
Para cercos cerrados definidos como anillos ver detalle de planos.

Los ganchos estándar serán confeccionados conforme al Manual of Standard Practice, Capitulo 6,

CRSI MSP-2 y ACI -315 Detailing Manual.

 DIÁMETROS MÍNIMOS DE DOBLEZ

El diámetro de doblez, medido interiormente, de barras que no se utilicen para estribos y cercos,

no será menor que los valores de la Tabla IV excepto que para barras de Grado 40 en tamaños del

#3 al #11 con 180o de doblez únicamente, el diámetro del doblez no será menor de 5db.

El diámetro interior de los dobleces para estribos y cercos no será menor de 4db para barras #5 y

menores. Para barras mayores de #5, el diámetro del doblez estará de acuerdo con la Tabla IV.

El diámetro interior de los dobleces en malla soldada de alambre (liso o corrugado) para estribos y

cercos no será menor de 4db para alambre corrugado mayor de D6, y de 2db para todos los demás.

Los dobleces cuyos diámetros interiores sean menores de 8db no estarán situados a menos de 4db

de la intersección soldada más cercana.

 DOBLADO

Todo el refuerzo se doblará en frío, a menos que El Inspector permita otra cosa.

El refuerzo parcialmente empotrado en el concreto endurecido no se doblará, excepto si lo indican

los planos del diseño o lo permite El Inspector.

 EMPALMES, COLOCACIÓN Y SUJECIÓN DEL ACERO DE REFUERZO

Las principales varillas de refuerzo, que estén sometidas a determinados esfuerzos, deberán ser

empalmadas únicamente donde lo muestren los planos o dibujos de taller aprobados.

No se utilizarán los soportes de metal que lleguen hasta la superficie.

No se permitirá colocar varillas sobre capas frescas de hormigón mientras que avance el trabajo y

el ajuste de varillas durante la colocación del hormigón.

El espaciado mínimo centro a centro de varillas paralelas deberá ser de 2½ veces el diámetro de la

varilla, pero en ningún caso deberá la distancia libre entre las varillas ser menos de 1½ veces el

tamaño máximo del agregado grueso.

Todos los refuerzos deberán tener una cobertura libre de cinco centímetros (5 cm) excepto que los

planos indiquen lo contrario o se establezca en estas especificaciones.

Se tomará toda precaución para mantener la armadura de acero en su lugar propio durante el

vaciado de concreto.

En los planos se indica la protección al acero de construcción, si no se especifica, se utilizará la

siguiente:

• 2 cm en las losas • 4 cm en las columnas y vigas • 7.5 cm en los cimientos y todas las partes que

queden en contacto con el suelo.

Si las barras de acero tuvieran una capa delgada de óxido, se permitirá el uso, pero se rechazará

todo acero en el cual la oxidación sea tan adelantada que varíe el diámetro (ACI311, SP-2).

El refuerzo deber ser cuidadosamente colocado y atado con alambre No.18 y debe ser mantenido

en un lugar por espaciadores de metal o cualquier otro soporte conveniente. Estos soportes deben

ser lo suficientemente numeroso para sostener el acero que sobre ellos repose. Se colocarán todos

los espaciadores necesarios para mantener las dos (2) capas de refuerzo en las losas rígidamente a

la distancia prescrita.

La barra de acero de refuerzo o de temperatura en losas, paralelas y adyacentes a vigas o paredes,

deben colocarse a media distancia normal de las barras.

 A.6. FORMALETAS

 INSTALACIÓN DE FORMALETAS

El objeto de las formaletas es obtener una estructura que se ciña a las formas, líneas y dimensiones

de los miembros tal como se requiere en los planos de diseño y en las especificaciones. Las

formaletas serán fuertes y lo suficientemente ajustadas para impedir que se escape el mortero.

Todos los encofrados se volverán a inspeccionar inmediatamente, antes de que el concreto sea

colocado. Los encofrados deformados, rotos o defectuosos se removerán de la obra.

Se proveerán aberturas (ventanas) temporales donde sea necesario, para facilitar la limpieza e

inspección inmediatamente antes de la colocación del concreto.

A pesar de la aprobación de las Formaletas y Andamios, la responsabilidad por la resistencia y

estabilidad de la formaleta recaerá únicamente sobre ELCONTRATISTA; la aprobación del Inspector

del CAB no exime a EL CONTRATISTA de la consecuencia de los posibles errores u omisiones.

El grosor y carácter de la madera de los encofrados, el tamaño y espaciamiento de los travesaños y

pies derechos se determinarán por la naturaleza de la obra y a la altura a la cual se coloque el

concreto y serán adecuados para producir superficies lisas y con normas de 1/8 pulgadas de

variación en cualquier dirección desde un plano geométrico.

El tamaño de los travesaños y pies derechos que se usarán, no serán menores de cinco centímetros

(5 cm) por quince centímetros (15 cm). Las juntas horizontales serán niveladas y las juntas verticales

colocadas a plomo.

Las formaletas estarán adecuadamente arriostradas o ligadas para mantener su posición y forma.

Las formaletas y sus apoyos se diseñarán de modo que no dañen la estructura previamente

colocada.

 REMOCIÓN DE LAS FORMALETAS

No se apoyarán cargas de construcción sobre ninguna parte de la estructura en construcción, ni se

quitará ningún soporte de ella, excepto cuando esa parte de la estructura combinada con las

formaletas y puntales restantes, tengan suficiente resistencia para sostener, sin peligro, su propio

peso y las cargas que se apliquen encima.

Puede demostrarse que la resistencia es suficiente, mediante cilindros de ensayo curados en el

campo, y un análisis estructural que tenga en cuenta las cargas propuestas en relación a las

resistencias de los cilindros curados en el campo y a la resistencia del sistema de formaleta y

puntales. Tanto el análisis como los datos del ensayo de resistencia serán suministrados por EL

CONTRATISTA al Inspector cuando éste así lo requiera.

Las formaletas se removerán de tal manera que no afecten la seguridad ni la capacidad de servicio

de la estructura. Todo concreto que vaya a quedar expuesto al remover las formaletas tendrá

suficiente resistencia para que no se dañe con ello.

Debe tenerse cuidado en la extracción de encofrados, pies derechos, entibados, soportes y tirantes

de encofrados para evitar astillamientos o arañaduras en el concreto. Si se quiere acabado

frotachado, y el parcheo puede ser necesario, éste se comenzará inmediatamente después de la

extracción de los encofrados.

B. EJECUCIÓN

 1. Colocación de bloques

Los bloques en paredes deben colocarse en hiladas horizontales con las juntas horizontales y

verticales llenas de mortero que refluya por las juntas cuando el bloque se coloque.

En el caso de mampostería expuesta, las juntas se harán al ras, a menos que se indique lo contrario.

Las juntas verticales deben ser quebradas en hiladas alternas.

Las juntas finales de mortero serán de 1.0 centímetro más o menos.

Las paredes han de ser levantadas a plomo en línea. Los bloques que terminen contra la pared

inferior de una viga o piso serán acuñados y la junta se llenará de mortero.

Cuando se requiera partir bloques deberán ser cortados con sierra y no se permitirá con martillo,

palaustre o cualquier otra herramienta no apropiada para este menester.

Las paredes serán ancladas a cada .40 m con espigas verticales de 1/2” entrando en el piso con

epóxido 2” y la celda del bloque debe quedar rellena de mezcla.

Las paredes serán ancladas cada dos hiladas de bloques con espigas de 1/2”x12” a cada .40 m

entrando en las columnas con epóxido 2” y/o en el caso de que sean columnas o vigas de acero

estas espigas serán con una escuadra e irán soldadas. Se podrá usar anclajes de mampostería de

3”x16” a cada .40 m, ancladas a las columnas con clavos de pistola de fulminantes.

Las paredes deberán estar confinadas por elementos de borde verticales (las columnas de amarre)

y horizontales (las vigas de amarre). Los elementos de borde deberán construirse en los lugares

siguientes, pero sin limitarse:

• En la intersección de paredes

• En ambos extremos de toda pared aislada En los bordes libres de toda pared aislada

• Alrededor de las aberturas de puertas y ventanas (ver detalle del REP- 2014).

• Cuando el ancho de una pared exceda de 3.50 metros, se emplearán columnas de

amarre intermedias.

• Cuando la altura de la pared exceda de 3.00 metros, se emplearán vigas de amarres
intermedias.

Las vigas y columnas de amarre tendrán las siguientes características:

ANCHO: diez centímetros (10 cm) o ancho de la pared
ALTURA: treinta centímetros (30 cm)
REFUERZO: dos (2) barras de acero de 1/2” de diámetro en vigas (una superior y otra
inferior) y dos (2) barras de 5/8” de diámetro en columnas, todo con estribos de 3/8”
de diámetro a 6” centro a centro (c.a.c).
CONCRETO: Resistencia mínima a la compresión de 3,000lbs/plg2 a los veintiocho (28)
días.

Las vigas y columnas de amarre de concreto se colocarán sólo después de estar levantadas las

paredes de mampostería y serán amarradas a la estructura mediante las espigas de acero

previamente ancladas.

Las barras para anclar las paredes, vigas de amarre, columnas de amarre, refuerzo de puertas y

ventanas serán fundidas en las columnas, vigas, losas o piso según sea el caso, con las dimensiones

y el espaciado señalado en plano, estas espigas serán instaladas como parte de las obligaciones del

presente Contrato, por parte de EL CONTRATISTA.

Las barras que queden expuestas a la intemperie y sean para anclar las paredes, las vigas de amarre

y columnas de amarre, los refuerzos de puertas y ventanas (REP-2014), serán fundidas en los

correspondientes elementos y protegidos con recubrimiento epóxico para evitar la corrosión de las

espigas, para ello utilizará corrbond o equivalente, a dos manos, como parte de las obligaciones del

presente Contrato, por parte de EL CONTRATISTA.

No se aplicarán cargas en paredes de mampostería hasta transcurridos por lo menos 3 días luego

de su construcción.

Las celdas de los bloques se rellenarán con mezcla para relleno (grout) conforme a ASTM C-476 en

los siguientes casos:

1. Todas las celdas de los bloques de los muros de fundaciones.

2. Todas las celdas de las paredes que se encuentren debajo del nivel de tierra.
3. Todas las celdas de las primera dos hiladas de bloques en paredes.

4. Todas las celdas en la que se aloje una o más barras de refuerzo.

5. Las celdas de bloques que fuesen a recibir pernos de anclaje.

A. ACERO Y ALAMBRE

 PUBLICACIONES APLICABLES

Las siguientes publicaciones normativas, más recientes, forman parte de estas especificaciones en

la medida que sean aplicables a las actividades involucradas en el diseño y construcción de este

proyecto.

ASTM (American Society for Testing and Materials) Sociedad Americana para Prueba

y Materiales, o su equivalente AASHTO o COPANIT.

A 36 /A 36M Specification for Carbon Structural Steel (Especificación para acero estructural

al carbón).

A 153 Specification for Zinc Coating (Hot-Dip) on Iron and Steel Hardware (Especificación

para recubrimiento de zinc galvanizado en caliente en hierro y

acero).

A 370 Test Methods and Definitions for Mechanical Testing of Steel Products (Método de

ensayo y definiciones para pruebas mecánicas de productos de acero).

A 325 Specification for Structural Bolts, Steel, Heat Treated, 120/105 ksi Minimum

Tensile Strength (Especificación para perno de acero structural

tratado al calor, 120/105 ksi como esfuerzo de tensión mínimo).

AISC (American Institute of Steel Constructions). Instituto Americano de

Construcción con Acero.

AWS (American Welding Society). Sociedad Americana de Soldadura.

D.1.1 Structural Welding Code Steel (Código de soldadura para acero estructural).

D.1.4 Structural Welding Code Reinforcing Steel (Código de soldadura para acero de

refuerzo estructural).

 DOCUMENTACIÓN REQUERIDA

A.1. CERTIFICADOS DE CUMPLIMIENTO

 EL CONTRATISTA entregará los certificados de conformidad de pruebas de fábrica para las

siguientes piezas:

11. Perfiles, platos y columnas de acero

12. Barras de acero

13. Tuercas y Arandelas

14. Electrodos de Soldadura

15. Láminas galvanizadas

16. Alambre ciclón cal.9

17. Tubos para cercas

A.2. CERTIFICACIÓN DE MANO DE OBRA

EL CONTRATISTA presentará la prueba de que cada soldador, operador de máquina para soldar y

los ayudantes de soldador, son calificados para realizar cada actividad pertinente.

EL CONTRATISTA entregará la prueba al Inspector, por lo menos quince (15) días antes de comenzar

cualquier actividad de soldadura.

Los trabajos de soldadura no comenzarán hasta tanto los procedimientos de soldadura, los

soldadores, los operadores de máquinas para soldar y los ayudantes de soldar hayan sido aceptados

por el Inspector.

NORMAS DE ACEPTACIÓN

Las tolerancias dimensionales para la construcción de piezas soldadas, los detalles de soldadura y

la calidad de estás serán de conformidad con los requisitos aplicables de AWS D 1.1, D 1.4 y los

Planos del Contrato.

PRUEBA NO DESTRUCTIVA

Las pruebas no destructivas se harán por inspección visual, pruebas ultrasónicas u otros métodos

aprobados. Toda soldadura tendrá que ser sometida a inspección y a pruebas en la fábrica, en el

taller y en campo. La Inspección y las pruebas en la fábrica o en taller no relevarán a EL

CONTRATISTA de la responsabilidad de proporcionar trabajos de soldadura de la calidad requerida.

PRUEBA DESTRUCTIVA

Cuando se remuevan piezas de metal de cualquier parte de una estructura, EL CONTRATISTA hará

las reparaciones pertinentes por su cuenta y de conformidad con estas Especificaciones.

 A.3.PINTURA ANTICORROSIVA

Se hará conforme a la SECCION DE PINTURAS de estas Especificaciones.

Todo el material de hierro o acero deberá limpiarse totalmente de toda suciedad, grasa, óxido y se

le aplicará primeramente una mano de minio rojo y luego aplicarles dos manos de pintura contra

óxido. Para tener control en el proceso de pintado, las capas de pintura serán de distinto color cada
una y no podrá aplicarse ninguna de las capas de pintura sin previa aprobación del Inspector.

a. MATERIALES

Los materiales requeridos en esta sección deberán cumplir con los requisitos siguientes:

Acero Estructural: Los perfiles, platos y columnas de acero cumplirán con los requisitos del ASTM

A-36.

Tubos de Acero: Cumplirán con los requisitos del ASTM A 500, Grado B.

Sostenedores de alambre: accesorios galvanizados, brazo para tres hilos de alambre púa.

Electrodos de Soldadura: AWS D 1.1.

Galvanizado en Caliente: cumplirán con ASTM A-153 para pernos, tuercas y arandela.

Pintura Anticorrosiva: El material de acero galvanizado cuando tengan que soldarse estas deberán

pintarse ambas caras (a/c) en las partes donde se haya afectado la capa galvánica, en color plateado

contra óxido; utilizando pintura especificada para ese uso y de buena calidad.

b. EJECUCIÓN

La soldadura, el equipo de soldadura, electrodos, alambre de soldar, etc., soldadores, operadores

de máquina de soldar, ayudantes de soldadores y las precauciones de seguridad durante el trabajo

de soldadura se ajustará a lo normado por la Sociedad Americana de Soldadura y lo indicado en

estas Especificaciones Técnicas.

La construcción de conexiones para cualquier porción de la estructura, no indicada en los planos,

será por cuenta de EL CONTRATISTA y sin cargo adicional para EL CAB.

La soldadura será continua en toda la superficie de contacto. Las soldaduras expuestas se rebajarán

hasta que queden uniformes. El trabajo de soldadura se realizará de manera tal de evitar distorsión

permanente en las piezas conectadas. Los agujeros se harán mediante taladro o perforación; no se

permitirán perforaciones con calor, ni reperforaciones al calor de agujeros para hacerlos que

coincidan ni en el taller ni en el campo.

Los cortes de perfiles de acero estructural serán efectuados a máquinas. Se permitirá el uso de

sopletes de oxiacetileno en miembros pequeños cuando el miembro no esté bajo tensión, y

solamente cuando esté autorizado. No se permitirá el uso de sopletes de oxiacetileno en el campo

para corregir errores de construcción en ningún miembro principal del marco estructural. No se

aprobarán cortes o perforaciones en las carriolas con llama o electrodos; los cortes o perforaciones

se harán con máquinas, seguetas o taladro.

Los materiales de acero galvanizado, carriolas o canales, cuando tengan que soldarse, deberán

pintarse a/c en las partes donde se haya afectado la capa galvánica, en color plateado contra óxido

utilizando pintura especificada para ese uso.

A.4. HERRERIA

Las verjas serán instaladas de acuerdo a los planos por trabajadores con experiencia en la materia.

Cada verja se instalará con la alineación apropiada y en relación con el resto del trabajo. Las verjas

se instalarán tan cerca como sea posible a la pared, pero sin interferir con la operación de la

ventana. Las siguientes especificaciones reglamentarán la producción de las verjas:

A. MATERIALES

a. Pintura base primaria exteriores

Será un producto formulado a base de resinas sintéticas (caucho), pigmentos altamente resistentes

y solventes de petróleo. Que sea un acondicionador que penetre profundamente en la superficie

aumentando la durabilidad y anclaje de capas posteriores de pintura como la que se aplicará.

Se utilizará pintura base primaria, aprobado por el Inspector.

 b. Datos técnicos de la pintura base primaria

Tipo Genérico: Caucho Sintético
Brillo a 60º: 5-15%
Sólido por Peso: 48-50 %
Sólido por Volumen: 31-33 %
Viscosidad: 75-85 KU
 Peso por galón: 4.20-4.40 Kg/gl

 c. Pintura base primaria interiores

Será un producto formulado a base de emulsión acrílica de alta calidad, pigmentos resistentes a la

alcalinidad y estabilizadores.

Se utilizará pintura base primaria, aprobado por el Inspector.

 d. Datos técnicos de la pintura base primaria

Tipo Genérico: látex acrílico
Brillo: mate
Sólido por Peso: 40-45 %
Sólido por Volumen: 25-30 %
Viscosidad: 95-100 KU
Densidad: 5.05-5.15 Kg/gl

 e. Pintura de acabado final exteriores

Serán dos capas de pintura acrílica elastomérica que ofrece excelente flexibilidad y duración,

impermeabiliza el substrato en paredes verticales.

Deberá aplicarse las dos capas de tal forma que se obtenga de 10 a 11 mills de película seca como

espesor total.

Se utilizará pintura elastomérica Anti-hongos, aprobado por el Inspector.

 f. Datos técnicos de la pintura de acabado final

Tipo Genérico: Emulsión Acrílica
Brillo: 8° a 60°
Sólido por Peso: 59.0 + 1%

Sólido por Volumen: 51.0 +- 2%
Viscosidad: 100-115 KU
Peso por Galón: 1.2 Libras Tensión: 255 libras/pulg.
Deberá Cubrir rajaduras de 1/32 pulg. Elongación: 138%
Permeabilidad al vapor de agua: 0.029
Recubrir 16-24 horas
Resistente al moho

 g. Pintura de acabado final interiores

Serán un producto formulado a base de emulsiones sintéticas, pigmentos, aditivos y funguicidas de

excelente calidad diseñada para interiores.

 h. Datos técnicos de la pintura de acabado final

Tipo Genérico: látex
Brillo: mate
Sólido por Peso: 49 %
Sólido por Volumen: 34 %
Viscosidad: 95-100 KU
Permeabilidad al vapor de agua: 0.029
Recubrir 4-6 horas
Resistente al moho

i. Masilla para rajaduras

Será una masilla acrílica para exteriores, que sea un producto de alta calidad destinado para

enmasillar, corregir defectos de superficies, sellar columnas y paredes exteriores, resistente a la

intemperie y a la humedad, que sea compatible con la pintura de acabado final. La masilla deberá

estar especificada para sellar grietas mayores de 1/16 plg. Hasta 1/4 plg. Y para rajaduras mayores

de 1/4 plg., las cuales deben estar aprobadas por el Inspector.

B. PINTURA PARA MAMPOSTERÍA

En los repellos, el concreto debe tener por lo menos 30 días de fraguado y la superficie debe estar

libre de grasa, polvo y otros contaminantes.

Si EL CONTRATISTA, no puede esperar los 30 días de fraguado, entonces deberá aplicar cualquier

producto o acondicionador que permita que la superficie posea el PH apropiado para ser pintada;

los gastos por el suministro y la aplicación de ese producto son por cuenta de EL CONTRATISTA.

Acondicionador: Neutralizar PH de la pared con solución de ácido muriático o fosfórico.

Base o primario para interior: Aplicar una mano de base 100% Látex Acrílico.

Base o primario para exterior: luego de lavar y haber preparado la superficie, aplicar una mano de

base.

Acabado final Exterior: Aplicar dos manos de pintura elastomérica anti-hongos.

Acabado final interior: Aplicar dos manos de pintura.

C. PINTURA PARA METALES

Todas las superficies metálicas expuestas o incorporadas a las paredes deberán protegerse contra

la corrosión.

Las superficies metálicas a pintar, deberán estar limpias, libre de polvo, grasa y otros

contaminantes.

Quitar el aceite y la grasa con aguarrás; los vestigios de óxido, limpiarlos con el acondicionador de

metal, remover la suciedad con herramientas manuales.

a. Metal Ferroso

Base o Primario: Aplicar dos manos del Primario, La segunda mano será en color aprobado por el

Inspector o Arquitecto Diseñador.

Datos técnicos:

TIPO GENÉRICO: Resina alquídica
BRILLO: satinado
PESO/GALÓN: 5.70-5.90 kg/galón
VISCOSIDAD: 90-95 KU
BRILLO a 60°: 40-50
% SÓLIDOS POR PESO: 69-72
% SÓLIDOS POR VOLUMEN: 47-51
CONTENIDO DE VOC: 140-160 g/L*

Acabado final: Aplicar dos manos de Esmalte de Aluminio (solamente en áreas vistas), el color, la

marca textura y apariencia será aprobado por EL INSPECTOR del CAB.

Datos técnicos:

BRILLO: metálico
PESO/GALÓN: 3.4-3.6 kg/galón
VISCOSIDAD: 24-27 KU
% SÓLIDOS POR PESO: 38-40
% SÓLIDOS POR VOLUMEN: 32-34 CONTENIDO DE VOC: 254-260 g/L*

b. Metal Galvanizado y Aluminio

Sobre las áreas afectadas por la soldadura, aplicar una mano de base o primario para metal ferroso,

luego aplicar una mano de anticorrosivo color plateado.

Base o Primario: En fascias, canales y carriolas de aleros, aplicar el primario universal para metal

Galvanizado y Aluminio, luego aplicar una mano de pintura de aceite del color aprobado por el

Inspector del CAB.

C. PLAN DE CONTROL DE CALIDAD

1. CONTROL DE CALIDAD

INSPECCIÓN

El CAB podrá designar uno o varios Inspectores idóneos a tiempo parcial o completo para velar por

el estricto cumplimiento de las obligaciones contraídas por EL CONTRATISTA.

Los inspectores tendrán facultad para verificar todos los trabajos que se realicen, así como todos
los materiales que se suministren. Esas inspecciones se extenderán a toda la obra o parte de ella y

fuera del sitio.

El Inspector llamará la atención al CONTRATISTA por cualquier disconformidad que observe. El

hecho de que el Inspector no le llamare la atención sobre cualquier defecto en el suministro o el

trabajo realizado no lo eximirá de responsabilidad por la terminación correcta del trabajo.

El Inspector podrá exigir al CONTRATISTA las pruebas indispensables para asegurar que los

suministros y trabajos sean correctos.

El Inspector no estará autorizado para cambiar ninguno de los términos y condiciones del contrato,

al menos que se cumpla con el procedimiento de órdenes de cambio. Por tanto, cualquier indicación

no conforme con el contrato que el Inspector hiciera al CONTRATISTA no eximirá a este último de

cumplir con el contrato.

En caso de suscitarse alguna divergencia entre EL CONTRATISTA y el Inspector acerca de los

materiales que se suministren, instalen o del modo como sé esté ejecutando la obra, el asunto será

sometido dentro de las veinticuatro (24) horas siguientes, a la consideración y decisión del CLIENTE.

A. SUPERINTENDENCIA O RESIDENTE

EL CONTRATISTA deberá mantener un representante suyo en la obra, desde su comienzo y hasta

su terminación. El representante será un capataz.

El profesional deberá poseer experiencia en la clase de trabajos especificados en el contrato.

El profesional del CONTRATISTA del proyecto deberá estar presente en el sitio de la construcción

durante todas las horas de trabajo y actuará como director real de la obra.

El profesional estará obligado a considerar y cumplir las indicaciones relacionadas con el

cumplimiento de los documentos de construcción que le haga el Inspector.

Cualquier indicación que el Inspector haga a dicho profesional se considerará como efectuado

directamente al CONTRATISTA.

EL CONTRATISTA, a través del capataz, será responsable de todas las líneas, elevaciones, medidas,

control de calidad y demás trabajos que deban ejecutarse de acuerdo con el contrato, para lograr

la correcta ubicación y construcción de la obra. Tendrá el cuidado de verificar las cifras de los planos

en cuanto a distancia y elevaciones; usará punto de partida, niveles indicados en los planos y en

caso de encontrar discrepancias, errores u omisiones de cualquier tipo deberá comunicarlos por

escrito a el Inspector para su verificación, correcta interpretación y propuesta de solución.

Toda interpretación errónea del CONTRATISTA, así como los gastos originados por dicha

interpretación, será responsabilidad exclusiva del CONTRATISTA.

El CONTRATISTA deberá notificar al CAB la designación del profesional residente antes de iniciar la

obra y después de notificada la orden de proceder, mediante nota conforme al modelo que se

incluye en el Capítulo IV.

El CAB, después de recibir la notificación de la designación del capataz y antes de cinco (5) días

hábiles, invitará al CONTRATISTA a la segunda reunión de pre-construcción para tratar, entre otros,

los siguientes temas: confirmación de las condiciones del sitio, seguridad, permisos, ubicación de

casetas, cercas y letreros, conexiones temporales de agua y energía eléctrica, actualización de

fianzas y seguros y manejo de correspondencia.

EL CONTRATISTA deberá establecer y mantener un Sistema de Control de Calidad para garantizar

que el trabajo efectuado esté de acuerdo con lo indicado en los documentos de construcción. El

control de calidad deberá cubrir trabajos en sitio y fuera del sitio del proyecto.

B. TAREAS DE CONTROL DE CALIDAD

Entre las tareas del Sistema de Control de Calidad estarán las siguientes:

 Inspeccionar los trabajos

 Solicitar, realizar y coordinar pruebas

 Preparar y proveer documentos requeridos en este contrato

 Efectuar revisión de las propuestas de EL CONTRATISTA sobre personal,

equipos, materiales, métodos de trabajos, etc.

 Revisar cada especificación y los planos de manera interdisciplinaria,
cruzada e identificar problemas potenciales, contradicciones, errores u
omisiones

 Verificar que se han tomado las precauciones para efectuar las pruebas

requeridas

 Verificar que los planos de taller y propuestas de materiales, mano de obra

y equipos han sido presentados y aprobados

 Examinar el área de trabajo para asegurarse que el trabajo preliminar
requerido ha sido completado

 Examinar el material requerido, equipos y muestra de trabajo para

asegurar su disponibilidad conforme a los planos de taller aprobados y

datos sometidos

 Revisar actividades peligrosas para asegurar que los requisitos de
seguridad aplicables se lleven a cabo

 Discutir métodos de construcción y el enfoque que se utilizará para lograr

la calidad de la construcción e identificar problemas potenciales Resolver
conflictos

C. TERMINACIÓN Y ENTREGA DE OBRA

a. INSPECCIÓN SEMIFINAL

El Inspector practicará la inspección semifinal cuando todos los materiales hayan sido suministrados

y la construcción programada haya terminado de acuerdo con los términos de referencia del

contrato, las condiciones generales, condiciones especiales, especificaciones técnicas, planos del

pliego de cargos y el desglose de la propuesta ofertada incluyendo los cambios autorizados,

conforme al siguiente procedimiento:

• Atendiendo aviso escrito del CONTRATISTA sobre la terminación total de la obra, el

Inspector practicará una inspección semifinal. Si al hacerla encontrare que la

construcción ha sido terminada íntegramente y a conformidad, dicha Inspección

constituirá la inspección final. En consecuencia, el CAB se aprestará a la aceptación final
y EL CONTRATISTA deberá ser notificado de tal aceptación por escrito

• Si ocurriere que al practicarse la inspección semifinal se encontrase inconcluso cualquier
trabajo o suministro pendiente, o bien, deficiente, el Inspector informará las deficiencias

encontradas al CONTRATISTA.

D. INSPECCIÓN FINAL

Luego de haber atendido las observaciones de la inspección Semifinal y terminada la obra,

incluyendo la remoción de desperdicios, herramientas, equipos y estructuras provisionales, de

manera que el área del proyecto quede nítida y presentable, EL CONTRATISTA notificará por escrito

al Inspector que ya todo está concluido y solicitará que se practique la inspección final:

• El Inspector verificará la obra integralmente y si la encontrase completa y de acuerdo

con los términos de los documentos de construcción lo hará constar por escrito al

CONTRATISTA, indicándole la fecha en que se reunirán para la firma del acta de
aceptación de la obra.

• En caso que se encontrare alguna inconformidad en la obra, la inspección final se

considerará como una inspección semifinal.

J. DEDUCCIONES POR TRABAJOS DEFECTUOSOS

Si el CAB considera necesario exigir al CONTRATISTA que corrija o rehaga un trabajo defectuoso por

no ajustarse completamente a los términos del contrato, las condiciones generales, condiciones

especiales, especificaciones técnicas, planos del pliego de cargos y desglose de la propuesta

ofertada, y EL CONTRATISTA no atendiera a la solicitud del CAB, se hará una deducción equitativa

en el valor de lo que ha dejado de cumplir o lo que cueste al CAB rehacer o corregir el trabajo. Estas

deducciones por trabajos defectuosos podrán hacerse de cualquier pago que tenga que hacer el

CAB al CONTRATISTA.

CAPITULO IV. FORMULARIOS

INSTRUCTIVO DEL FORMULARIO DE PROPUESTA

Los PROPONENTES deberán presentar su PROPUESTA completando el formulario que para tal

propósito se adjunta.

La presentación de la PROPUESTA en el formulario que se anexa es de obligatorio cumplimiento;

no obstante, los PROPONENTES tienen la facultad de utilizar copia de este mismo formulario o bien

de preparar un original en papel simple habilitado, manteniendo siempre el texto del mismo

formulario y lo indicado en este instructivo.

La PROPUESTA será presentada en español y deberá presentarse en tres (3) ejemplares, uno de los

cuales será original y los otros dos, copias completas del mismo; además de una (1) copia en digital

que no supere 20GB de capacidad.

El original y las copias deberán estar firmados, en ambos casos de puño y letra por quien ostenta la

representación legal, apoderado legal o por el representante autorizado en el acto a través de

poder autenticado por notario.

Para completar o llenar el formulario de PROPUESTA, se deberán acatar las siguientes

instrucciones:

1. NOMBRE DE PERSONA NATURAL Y CÉDULA

Debe indicarse el nombre y cédula de la persona que presenta la PROPUESTA; si se constituye una

persona natural con copia autenticada de la Licencia, Registro o Patente Comercial. Nombre de la

Persona Natural o Persona Jurídica que efectúa la PROPUESTA y Firma del Representante Legal o

Representante Autorizado en el Acto, o de la persona natural y el número de cédula del participante

en el acto.

2. NOMBRE DE PERSONA JURÍDICA Y R. U. C.

Debe indicarse el nombre de la Sociedad que presenta la PROPUESTA, con su número de RUC; si se

trata de una persona jurídica.

3. CONSORCIO O ASOCIACIÓN ACCIDENTAL

Deberá indicarse si fuese el caso, el nombre del Consorcio o Asociación Accidental y los nombres de

las empresas o personas que conforman el consorcio con sus registros únicos de contribuyentes.

4. DATOS DEL PROPONENTE

Deberá indicarse la siguiente información: Dirección, Teléfono(s), E-mail y Página Web (de tener el

proponente).

Deberá indicar, el nombre de la persona que representa al PROPONENTE en el CONVOCATORIA

ABIERTA y describir los datos generales del mismo y adjuntar un poder autenticado por Notario

Público. En caso de que se trate del Representante Legal que concurra al acto, deberá indicar sus

generales y no será requerido presentar poder autenticado.

5. VALIDEZ DE LA OFERTA.

Deberá indicar la validez de la oferta de acuerdo a la señalada en el Pliego de Cargos.

6. PLAZO Y LUGAR DE ENTREGA.

Deberá indicar el plazo y lugar de entrega que aparecen especificados en el Pliego de Cargos.

7. VALOR DE LA OFERTA

Deberá indicar el monto total de su oferta, en letras y números con el desglose de precios que se

anexa en el Formulario No. 2.

8. ACEPTACION

Deberá indicar esta frase ACEPTAMOS SIN RESTRICCIONES, NI OBJECIONES TODO EL CONTENIDO

DEL PLIEGO DE CARGOS de acuerdo a lo preceptuado en el Artículo 31del Texto Único de la Ley 22

de 27 de junio de 2006.

9. DOCUMENTOS ADICIONALES.

Deberá indicar y adjuntar los documentos que se señalan en el Pliego de Cargos. Los documentos

sólo se aceptarán el mismo día del CONVOCATORIA ABIERTA en la hora límite indicada.

 FORMULARIO A. FORMULARIO DE PROPUESTA

Panamá, __ de_____________ de 2019.

Doctora

DELVA BATISTA

Secretaría Ejecutiva

Organización del Convenio Andrés Bello

E. S. D.

Estimada Secretaría:

Presentamos propuesta para la Convocatoria Abierta para Contratar Por Mejor Valor, para la

selección de contratista con los que se firmará Contrato para la “CONSTRUCCIÓN DE LA

CERCA FRONTAL Y LATERALES EDIFICIO 1013, EN ANCÓN-CLAYTON, CIUDAD DE

PANAMÁ, PROVINCIA DE PANAMÁ”.

Nombre de la Persona Natural: __________________ Cédula No._______________________

Nombre de Persona Jurídica: ______________________ R.U.C.________________________

Nombre del Consorcio o Asociación Accidental:

_______________________________________.

Datos del Proponente:

Dirección: __

Teléfonos: __________________________________ Fax: ___________________________

Correo electrónico: ___________________________ Página web: ____________________

Representante en el Acto: __________ (Describir Generales) ____ cuyo poder autenticado por

Notario se adjunta. (De ser representados por una persona distinta al Representante Legal).

Plazo de Entrega del Proyecto: ________________ días calendario.

Validez de la PROPUESTA: __

En consecuencia nuestra PROPUESTA para la realización de “CONSTRUCCIÓN DE LA CERCA

FRONTAL Y LATERALES EDIFICIO 1013, EN ANCÓN-CLAYTON, CIUDAD DE PANAMÁ, PROVINCIA DE

PANAMÁ” es………………letras……….. (B/. _______),

Se presenta DESGLOSE DETALLADO DE PRECIOS, FORMULARIO No. 1, COMO PARTE INTEGRAL DE

ESTE FORMULARIO.

Nuestra Oferta es Fija e Invariable. Aceptamos sin restricciones, ni objeciones todo el contenido

en el Pliego de Cargos

Adjuntamos los siguientes documentos descritos en el Pliego de Cargos:

C. REQUISITOS MÍNIMOS OBLIGATORIOS DOCUMENTOS LEGALES y

ADMINISTRATIVOS

14. Presentación del “FORMULARIO DE PROPUESTA” (adjunto en el capítulo IV del PLIEGO DE

CARGOS), debidamente diligenciado de acuerdo con el presente PLIEGO DE CARGOS y

firmada por el representante legal o apoderado en caso que el PROPONENTE sea una

persona jurídica; en caso de Consorcio o Sociedad Accidental, por el representante o

apoderado legal de la empresa que se designe como líder o de la persona que designen con

poderes para actuar en nombre del Consorcio. No Subsanable.

15. Poder notariado a favor de cualquier persona natural para participar en el acto de apertura

de propuestas en caso que el representante legal del PROPONENTE no pueda asistir al acto

de apertura, para la firma de la PROPUESTA o para la firma de cualquier documento exigido

en el acto (en caso que aplique). Este documento debe estar debidamente legalizado en el

Formulario 2 del Capítulo IV (Carta Poder). No subsanable.

16. Copia de la cédula o pasaporte cotejada por notario público del representante legal o

apoderado del PROPONENTE. De autorizar a un representante en el acto para la firma de la

PROPUESTA, o para firma de cualquier documento que habla el literal anterior, copia de la

cédula o pasaporte de éste. (Este requisito aplica a todos los miembros del Consorcio o

Asociación Accidental). No Subsanable.

17. Copia notariada de certificado de Registro Público de la República de Panamá o Aviso de

Operación vigente, que certifique la existencia de la persona jurídica PROPONENTE y quien

ostenta su representación legal o quien sea apoderado; que para el caso de validación de la

copia de certificación o aviso se usará como referencia de analogía el Código Judicial de la

República de Panamá. (Este requisito aplica a todos los miembros del Consorcio o

Asociación Accidental). No Subsanable.

Cuando se trate de un Consorcio o Asociación Accidental se verificará que el mismo se

encuentra debidamente constituido, de acuerdo con el Formulario 6 (según sea el caso),

incluido Capítulo IV del PLIEGO DE CARGOS para tal fin y de acuerdo con los requisitos

exigidos para su conformación. Este documento debe estar firmado por el representante

legal o apoderado de cada Miembro del Consorcio. (Este documento debe ser

debidamente legalizado).

18. Certificado de Paz y Salvo de la Caja de Seguro Social (vigente). Todos los PROPONENTES,

inclusive todos los miembros que conforman un consorcio, deberán aportar paz y salvo de

la Caja de Seguro Social. En su defecto, deberán aportar la certificación de “no obligado a

inscribirse o afiliarse al régimen de la Caja de Seguro Social” que expide ésta entidad. No

Subsanable.

19. Certificado de Paz y Salvo Nacional del Ministerio de Economía y Finanzas (vigente). Todos

los PROPONENTES, inclusive todos los miembros que conforman un consorcio, deberán

aportar paz y salvo que expide el Ministerio de Economía y Finanzas. En caso de que uno de

los PROPONENTES sea una persona natural o jurídica que no se encuentra inscrita en la

República de Panamá y en consecuencia no se encuentre registrado como contribuyente,

deberá aportar una certificación de “no contribuyente” que expide el Ministerio de

Economía y Finanzas. No Subsanable.

20. Declaración Jurada de artículo 16 “Incapacidad Legal para Contratar”, por analogía y para

verificación de las empresas o sociedad participante en la convocatoria, se tomará como

referencia la normativa Texto Único de la Ley 22 de 2006 de la república de Panamá, para

este caso en concreto. Declaración escrita bajo la gravedad de juramento indicando que el

PROPONENTE no se encuentra en ninguno de los supuestos señalados en el artículo 16 del

Texto Único de la Ley 22 de 2006, de acuerdo con el Formulario 10 del PLIEGO DE CARGOS.

Este requisito aplica a todos los miembros del consorcio o asociación accidental. No

Subsanable.

21. Idoneidad del Encargado de la Obra y del personal. Todo PROPONENTE que participe en

actos de selección de contratista de obras o actividades de ingeniería y arquitectura

deberán presentar en debida forma la idoneidad del Encargado de la Obra y del personal

que participara en la misma de la República de Panamá o una copia de esta; los

profesionales responsables de las obras o de las actividades propias de la Ingeniería y

Arquitectura, deberán tener los correspondientes certificados en sus respectivas ramas. La

idoneidad se acreditará mediante copia cotejada, copia simple o copia digital. Las Secretaría

Ejecutiva de la Organización del Convenio Andrés Bello está facultada para rechazar de

plano las ofertas de los PROPONENTES que no cumplan con este requisito en su

PROPUESTA. No Subsanable.

22. Aviso de Operaciones. Todo PROPONENTE deberá acreditar que tiene autorización para

ejercer dicha actividad comercial, ya sea a través del aviso de operaciones o cualquier otro

medio de prueba idóneo, cuyas actividades declaradas en el mismo deben guardar relación

con el objeto de la CONVOCATORIA. La documentación que acredite este requisito, podrá

acreditarse mediante original o copia cotejada. Aplica a todos los miembros del Consorcio

o Asociación Accidental. No Subsanable.

23. Carta de Compromiso y Responsabilidad Solidaria. Para el caso particular de Consorcios o

Asociaciones Accidentales, se usará formato indicado en el Formulario 6 del Capítulo IV del

Pliego de Cargos. No Subsanable.

24. Referencia Bancaria (Original y de fecha reciente). Debe presentar un mínimo de una

referencia financiera de entidad bancaria Formulario 8 y la misma deberá entregarse en

original, dirigida al Contratante, con el detalle de la presente convocatoria y debe estar

firmada por el representante legal o la persona debidamente autorizada dentro de la

entidad, con la información necesaria que acredite la autorización emitida y datos para

contactarlo. Será requisito presentar una carta de referencia bancaria de un mínimo 3 cifras

altas como mínimo. No Subsanable.

25. Referencia Comercial (Original y de fecha reciente). Debe presentar mínimo una (1) Carta

de Referencia Comercial Formulario 9 y las misma deberá entregarse en original, dirigida

al Contratante, y debe estar firmada por el representante legal o la persona debidamente

autorizada dentro del establecimiento comercial, con la información necesaria que acredite

la información emitida y datos para contactarlo. No Subsanable.

D. REQUISITOS PONDERABLES DEL PERSONAL PROFESIONAL ASIGNADO A LA OBRA

26. Copia de la idoneidad de la Junta Técnica de Ingeniería y Arquitectura de la República de

Panamá, Listado de Personal Técnico FORMULARIO No.4 y Curriculum Vitae (incluir

proyectos y montos especificados), FORMULARIO No.5, con las respectivas copias de los

diplomas o certificados, cumpliendo con los requisitos ponderables establecidos más

adelante en el presente Pliego de Cargos. No Subsanable. Los profesionales requeridos son:

Director o Encargado de Obra (Ingeniero Civil, Arquitecto, Maestro de Obra idóneo)
Un (1) Formaletero
Un (1) Albañil
Un (1) Electricista

C. REQUISITOS PONDERABLES QUE DEMUESTRAN CAPACIDAD TECNICA DE LOS

PROPONENTES

27. Carta de experiencia o certificación emitida por el dueño de la obra a favor del

CONTRATISTA, en caso de Consorcio o Asociación Accidental a uno de los miembros,

cumpliendo para cada una de las experiencias solicitadas y que serán evaluadas basados en

lo descrito en el punto 2.14.2 EVALUACIÓN DE LA PROPUESTA TÉCNICA Y REQUISITOS

PONDERABLES / 2. Experiencia del PROPONENTE (a+b). No Subsanable.

D. REQUISITOS PONDERABLES CORRESPONDIENTE AL PLAN DE EJECUCION DE OBRA Y

METODOLOGÍA DE TRABAJO

28. Metodología de Trabajo según los requerimientos de la Organización del Convenio Andrés

Bello y que será evaluada conforme al punto 2.14.2 EVALUACIÓN DE LA PROPUESTA

TÉCNICA Y REQUISITOS PONDERABLES / 4. Metodología de Trabajo (a).

E. COPIA DIGITAL EN FORMATO PDF DE TODA LA PROPUESTA, INCLUYENDO

DOCUMENTOS LEGALES, FINANCIEROS, CERTIFICACIONES DE EXPERIENCIA Y

PROPUESTA TECNICA, DEBIDAMENTE FOLIADOS Y FIRMADOS.

Los PROPONENTES deberán utilizar, para la presentación de su PROPUESTA, exclusivamente, los

formularios aquí indicados. De presentar la información en formularios diferentes a los

especificados en el PLIEGO DE CARGOS serán causal de descalificación de la PROPUESTA

(Requisitos mínimos obligatorios) y para los requisitos ponderables será calificado con cero (0)

puntos de acuerdo al caso particular de evaluación.

F. REQUISITOS PONDERABLES OFERTA ECONÓMICA

El Formulario de la Propuesta FORMULARIO A y el FORMULARIO No. 1 de Desglose de Precios
del Capítulo IV, deberá presentarse firmado por el representante legal o apoderado legal del
PROPONENTE.

Nos representará en el CONVOCATORIA ABIERTA:
___.

(Sólo en caso de hacerse representar)
__

(NOMBRE DE LA PERSONA JURÍDICA O NATURAL, EN LETRA IMPRENTA)
__

(FIRMA Y NOMBRE DEL REPRESENTANTE LEGAL,
DE LA PERSONA NATURAL O DEL APODERADO EN EL ACTO)

CÉDULA DE IDENTIDAD PERSONAL O PASAPORTE N° _________________

(En caso de consorcios o asociación accidental)

(NOMBRE DEL CONSORCIO O ASOCIACION ACCIDENTAL, EN LETRA IMPRENTA)

__
(FIRMA Y NOMBRE DEL REPRESENTANTE PRINCIPAL DEL CONSORCIO O ASOCIACION ACCIDENTAL)

CÉDULA DE IDENTIDAD PERSONAL O PASAPORTE N° _________________

 FORMULARIO No. 1 DESGLOSE DETALLADO DE PRECIO

CONSTRUCCIÓN DE LA CERCA FRONTAL Y LATERALES EDIFICIO 1013

Nº ACTIVIDADES CANTIDAD UNIDAD
 PRECIO

UNITARIO TOTAL

 PRELIMINARES DE CONSTRUCCIÓN

109
Pago de impuestos y permisos municipales

1.00 Unidad

110 Letrero de Proyecto 1.00 Unidad

111 Letrero de Impacto Ambiental 1.00 Unidad

112 Interconexiones de agua, luz y teléfono 1.00 Global

SUB TOTAL DE PRELIMINARES DE

CONSTRUCCIÓN Y PLANOS 4.00 Global

 CONSTRUCCION DE INFRAESTRUCTURA

113

00.00 m2

SUB TOTAL PRELIMINARES DE CONSTRUCCION

SUB-TOTAL DE CONSTRUCCION

SUB-TOTAL

TOTAL DEL PROYECTO

Nota: El desglose de actividades y cantidades presentado en el Formulario No. 2 es el patrón

obligado para establecer las cantidades y actividades mínimas. Cada PROPONENTE deberá

considerar en su PROPUESTA aquellas ACTIVIDADES Y/O CANTIDADES ADICIONALES NO

PREVISTAS en el Formulario No. 2, si considera que existen algunas que se requieren para la

ejecución de la obra que no están incluidas, deberá adicionarlas e incorporarlas en dicho

formulario. De esta manera el PROPONENTE estimará el valor de su PROPUESTA.

El PROPONENTE deberá realizar visitas al área y verificar el trabajo a realizar de acuerdo con los

planos y especificaciones de esta convocatoria.

Firma del PROPONENTE o Representante Legal:

Cédula de Identidad Personal o Pasaporte:

 FORMULARIO No. 2 CARTA PODER

El (La) suscrito(a) __ (nombre del o de la

PODERDANTE), mayor de edad, portador del documento de identidad N°___________, en mi calidad de

Representante Legal de la empresa y/o consorcio y/o asociación y/o persona natural

__ (si es Persona Natural detallar generales y si es

Persona Jurídica incluir números de Ficha, Rollo e Imagen), por este medio confiero poder especial, amplio y

suficiente a __ (nombre del APODERADO), mayor

de edad, portador del documento de identidad N°___________, para que éste actúe en nuestro nombre y

representación como nuestro Agente y Representante Legal en la CONVOCATORIA ABIERTA PARA CONTRATA

POR MEJOR VALOR, para ______________________________________ (indicar aquí el título de la

convocatoria), a celebrarse el día ____ de __________ de 20__, o en fecha posterior.

En virtud de este poder, nuestro representante queda por este medio expresamente facultado para (Detalle

el Poder).

Este poder permanecerá en vigencia mientras no sea revocado expresamente por EL o LA PODERDANTE y sea

notificado expresamente así mismo a LA ORGANIZACIÓN DEL CONVENIO ANDRÉS BELLO.

En fe de lo anterior, se firma este documento en la ciudad de ______, hoy _______, de______________ de

20__.

_________________________________ _______________________________

EL (LA) PODERDANTE APODERADO

EN CALIDAD DE REPRESENTANTE LEGAL

NOTAS:

(1) ESTE DOCUMENTO SE LLENARÁ DE HACERSE REPRESENTAR EL PROPONENTE POR PERSONA

NATURAL Y DEBERÁ ESTAR DEBIDAMENTE NOTARIADO.

(2) EL PODER DEBE DETALLAR EL ALCANCE DEL MISMO, YA SEA PARA PRESENTAR LA PROPUESTA,

COTIZAR, NOTIFICARSE DE LA RESOLUCIÓN DE ADJUDICACIÓN, FIRMAR EL ACTA DE RECIBO DE

PROPUESTAS, COMPROMETERSE Y DESISTIR, SEGÚN SE DEFINA EN EL PODER.

(3) EN EL CASO DE EMPRESAS EXTRANJERAS, PODRÁN PRESENTAR PODER EN PAPEL NOTARIAL,

DEBIDAMENTE INSCRITO EN EL REGISTRO PÚBLICO DE PANAMÁ.

FORMULARIO No. 3 PARA PRESENTAR LA EXPERIENCIA EN

CONSTRUCCIÓN DE OBRAS SIMILARES

Nombre del

Proyecto y Tipo.

País de ubicación

Entidad Fecha de

iniciación

(dd/mm/aa)

Plazo

(días

calendario)

Objeto del

CONTRATO

Valor del

CONTRATO

(Balboas o

$US)

Valor del

CONTRATO

que

corresponde

a la Firma

que

acredita.

(Balboas o

$US)

NOTA: SE DEBERÁ ADJUNTAR LA CERTIFICACIÓN DE QUE LA OBRA FUE REALIZADA A CABALIDAD Y

FUE ACEPTADA POR LA ENTIDAD O EMPRESA CONTRATANTE. LA FALTA DE CERTIFICACIÓN NO

OTORGA PUNTOS.

FIRMA DEL REPRESENTANTE LEGAL

 FORMULARIO No. 4 LISTADO DE PERSONAL TÉCNICO

ESTE FORMULARIO SE DEBERA PRESENTAR DISCRIMINANDO EL PERSONAL QUE SE APLICARA AL

PROYECTO A PROPONER.

No. Nombre Especialidad Título Obtenido Idoneidad Años de

Experiencia

FIRMA DE REPRESENTANTE LEGAL

 FORMULARIO No. 5 CURRICULUM VITAE

PROPONENTE: _____________

Designado como: __Describir el cargo que ocupará dentro del Proyecto__

NOMBRE:

Lugar y fecha de nacimiento:

Identificación:

Matricula profesional

Ciudad y país de residencia actual

Educación universitaria y especializada

Nombre del establecimiento Título obtenido Fecha de grado

 EXPERIENCIA GENERAL. Principales trabajos o proyectos en los cuales ha participado

 Proyecto Contratante Cargo en el proyecto Desde Mes-

Año

Hasta Mes-

Año

1

2

3

EXPERIENCIA ESPECÍFICA.

Solamente se deberán indicar los proyectos con los cuales el profesional garantiza el cumplimiento de

calificación e idoneidad para los cuales ha participado.

Proyecto- País Contratante Cargo en el proyecto Desde

Mes-año

Hasta Mes-

año

Totales

Años1

1

2

EXPERIENCIA ESPECIFICA TOTAL PARA ACREDITAR, EN AÑOS (utilizar un decimal)

Lugar y fecha Nombre y firma del representante legal del PROPONENTE

Se presentarán certificaciones que demuestren la experiencia específica del profesional. En caso de que

algunos de estos profesionales no trabajen actualmente en la empresa, deberá adjuntarse una carta

compromiso entre la empresa y dicho profesional para la ejecución de las obras.

LA ORGANIZACIÓN DEL CONVENIO ANDRÉS BELLO SE RESERVA EL DERECHO DE COMPROBAR LA

VERACIDAD DE LA INFORMACIÓN SUMINISTRADA.

1 Se deberá colocar el tiempo en años, con una fracción decimal, según el lapso de tiempo o duración de

la respectiva experiencia, teniendo en cuenta que, en caso de experiencias simultáneas, (tiempos

traslapados) no se realizará doble contabilización

FORMULARIO No. 6 CARTA COMPROMISO DE ASOCIACIÓN Y DE

RESPONSABILIDAD SOLIDARIA

(ACUERDO ENTRE LAS PARTES)

El acuerdo entre las Empresas deberá indicar en su primera parte:

Nombre del Representante Legal o Apoderado Especial de cada una de las Empresas que participan del

acuerdo, indicando los datos generales de las personas, número de cédula de identidad personal o número

de pasaporte, lugar de domicilio, entre otras.

Datos generales de las Empresas, indicando nacionalidad, información de tipo legal como: escritura

pública de constitución de cada una de las Empresas, número de registro como corporación, entre otras.

En cuanto al contenido de este Acuerdo, el mismo deberá incluir por lo menos, las siguientes cláusulas:

CLAUSULA PRIMERA: Que las Empresas que conforman el Consorcio se comprometen a participar de

manera conjunta en el acto de Convocatoria Abierta para Contratar por Mejor Valor, para la realización

del proyecto denominado: “___________”

CLAUSULA SEGUNDA: Las partes acuerdan que, para la eventual ejecución de los trabajos, en caso de

adjudicarse el proyecto señalado en la cláusula primera, las Empresas, ______________________

(Mencionar cada una de ellas), formarán un consorcio ó Joint Venture cuya duración se limitará al tiempo

que dure la realización del Proyecto señalado en la Cláusula Primera.

CLAUSULA TERCERA: Las Empresas (Nombres de las Empresas) se comprometen, en caso de ser

seleccionadas para ejecutar los trabajos, a realizarlos con las mejores normas profesionales y técnicas e

igualmente asignar a los profesionales del más alto nivel.

CLAUSULA CUARTA: Las Empresas ____________________________ (Mencionar cada una de ellas),

acuerdan que, en caso de ejecución de los trabajos cada parte, asignarán un representante con amplios

poderes y disponible por todo el tiempo que se requiera, para atender tanto el programa de trabajo que

se elabore, como para cualquier otro asunto que requiera de su presencia.

CLAUSULA QUINTA: Las partes acuerdan que nombran a _________________________ como

Representante Único del Consorcio, quién coordinará las tareas técnicas y profesionales que demande el

proyecto señalado en la cláusula primera del presente acuerdo.

CLAUSULA SEXTA: Las partes acuerdan que, dentro del Consorcio, la

Empresa________________________ asumirá la coordinación y responsabilidad técnica final por la

ejecución del proyecto, señalado en la cláusula primera del presente acuerdo.

CLAUSULA SÉPTIMA: Las partes que presentan esta oferta en conjunto, responden conjunta y

solidariamente de todas y cada una de las obligaciones derivadas de la oferta y del CONTRATO.

Estando las partes de común acuerdo, se firma el presente documento, en la ciudad

de________________ a los _____días del mes__________________ de dos mil ______ (201__).

_________________________ _________________________

Representante Legal Representante Legal

o Apoderado Especial o Apoderado Especial

Compañía_________________ Compañía_________________

Nota: Esta carta deberá ser firmada por el Representante Legal de cada empresa que conforma el

Consorcio y presentarse debidamente autenticada. En caso de provenir del extranjero deberá presentarse

debidamente autenticada por el cónsul de País de origen y verificada por el Ministerio de relaciones

Exteriores o en su lugar, apostillada.

 FORMULARIO No. 7 FIANZA DE CUMPLIMIENTO

NÚMERO DE FIANZA: ______________

CONTRATISTA: ______________________

LÍMITE MÁXIMO DE RESPONSABILIDAD: ___________________________

ENTIDAD CONTRATANTE

PARA GARANTIZAR LAS OBLIGACIONES CONTRAÍDAS POR EL CONTRATISTA: (Se debe identificar el

proceso de selección de CONTRATISTA, la excepción de CONVOCATORIA ABIERTA o el CONTRATO).

VIGENCIA: _________Días a partir de la fecha indicada en los siguientes casos:

Orden de Proceder, refrendo o cumplida la condición a la cual se sujeta el CONTRATO.

Conste por el presente documento (NOMBRE DE LA FIADORA), en adelante denominada LA FIADORA, por

este medio le garantiza a el CONTRATANTE arriba indicado y a la Secretaría Ejecutiva de la ORGANIZACIÓN,

en adelante denominadas LA ENTIDAD, la obligación de ejecutar fielmente el objeto de EL CONTRATO

antes enunciado, y una vez cumplido éste, de corregir los defectos a que hubiere lugar.

VIGENCIA: Corresponde al período de ejecución del CONTRATO principal, más un término de un (1) año,

si se tratare de bienes muebles, consultorías y servicios para responder por vicios redhibitorios, tales como

mano de obra, material defectuoso o de inferior calidad que el adjudicado, o cualquier otro vicio o defecto

en el objeto del CONTRATO, salvo los bienes muebles consumibles que no tengan reglamentación especial,

cuyos términos de cobertura serán de seis (6) meses, y por el término de tres (3) años, para responder por

defectos de reconstrucción o construcción de la obra o bien inmueble.

Vencidos estos términos y no habiendo responsabilidad, se cancelará la fianza.

En caso de una OBRA entregada sustancialmente ejecutada, la fianza de cumplimiento para responder por

vicios redhibitorios y defectos de construcción o de reconstrucción, comenzará a regir a partir del recibo

de la parte sustancial dela obra usada y ocupada por el Estado, y para el resto de la obra, a partir del acta

de aceptación final.

OBJETO: Esta fianza garantiza el cumplimiento del CONTRATO u obligación de ejecutar fielmente su objeto

y, una vez cumplido éste, corregir los defectos a que hubiere lugar.

INCUMPLIMIENTO: LA ENTIDAD comunicará por escrito a LA FIADORA y a EL CONTRATISTA, dentro de los

treinta (30) días hábiles siguientes a la fecha en que tuvo conocimiento de alguna de las causales que

puedan dar lugar a la resolución administrativa del CONTRATO o que se haya dado inicio a las diligencias

de investigación para el mismo fin, lo que ocurra primero.

LA FIADORA quedará exonerada de responsabilidad conforme a esta fianza en caso de que, producido

cualquier incumplimiento por parte de EL CONTRATISTA, LA ENTIDAD no reclamare por dicho

incumplimiento a LA FIADORA dentro de los treinta (30) días hábiles siguientes a la fecha en que tuvo

conocimiento de dicho incumplimiento, en sus oficinas principales, dando una relación escrita de los

hechos principales reclamados. La notificación se efectuará por escrito a LA FIADORA.

El incumplimiento se da con la expedición de la resolución que resuelve administrativamente el

CONTRATO. LA FIADORA dispondrá de un término de treinta (30) días calendarios siguientes a la

notificación del incumplimiento para ejercer la opción de pagar el importe de la fianza, o de sustituir al

CONTRATISTA en todos sus derechos y obligaciones, siempre que quien vaya a continuarlo, por cuenta de

LA FIADORA y a cuenta y riesgo de ésta, tenga capacidad técnica y financiera, a juicio de la ENTIDAD.

ACCIONES LEGALES: Toda reclamación con base en esta fianza deberá ser hecha por LA ENTIDAD a LA

FIADORA.

Cualquier acción legal, ya sea judicial o extrajudicial que inicie LA ENTIDAD debe entablarse contra EL

CONTRATISTA conjuntamente con LA FIADORA y la petición deberá solicitar en todo caso la condena de

EL CONTRATISTA y LA FIADORA.

SUSTITUCIÓN DELCONTRATISTA: LA FIADORA tiene derecho dentro de los treinta (30) días calendarios

siguientes a la notificación de incumplimiento contenida en el documento jurídico Administrativo del

CONTRATO u Orden de Proceder, a pagar el importe de la fianza, o a sustituir al CONTRATISTA en todos

los derechos y obligaciones del CONTRATO, siempre que quien vaya a continuarlo, por cuenta y riesgo de

la fiadora, tenga capacidad técnica y financiera, a juicio de la entidad pública contratante.

SUBROGACIÓN: En caso de que LA FIADORA le diere cumplimiento a las obligaciones asumidas por ella

conforme a esta fianza, ya fuere mediante el pago de los perjuicios pecuniarios o mediante la ejecución

de las obligaciones garantizadas, subrogará a EL CONTRATISTA en todos los derechos y pertenencias

dimanantes de dicho CONTRATO, incluyendo todos los valores e indemnizaciones, pagos diferidos,

porcentajes retenidos y créditos que LA ENTIDAD le debiere a EL CONTRATISTA al tiempo en que tuvo lugar

la falta o que debieran pagársele después, según las estipulaciones de EL CONTRATO. En consecuencia, a

partir del momento en que la ENTIDAD presente una reclamación a LA FIADORA, quedarán sin efecto

cualesquiera cesiones de pago de dinero derivadas de EL CONTRATO y LA ENTIDAD cesará todo pago a EL

CONTRATISTA, acreedores o cesionarios, los cuales a partir de ese momento aprovecharán exclusivamente

a LA FIADORA. De igual manera, LA FIADORA se subrogará en cualesquiera otros derechos y acciones que

LA ENTIDAD tuviere en contra de EL CONTRATISTA.

SUBORDINACIÓN: LA FIADORA estará obligada a cumplir las obligaciones que contrajo conforme a la

presente FIANZA, siempre que El CONTRATISTA haya debido cumplirlas de acuerdo a EL CONTRATO.

PRÓRROGA O MODIFICACIÓN: LA ENTIDAD notificará a LA FIADORA las prórrogas, adiciones o

modificaciones a los contratos u Órdenes de Compra. LA FIADORA manifestará su consentimiento

mediante la emisión del endoso respectivo. En caso contrario, EL CONTRATISTA deberá presentar una

FIANZA que garantice la Prórroga o modificación del CONTRATO.

PRÓRROGA POR SUSTITUCIÓN DEL CONTRATISTA: Cuando LA FIADORA asuma por intermedio de una

persona idónea al efecto la ejecución de la obra, tendrá derecho a convenir prórrogas del término pactado,

incluyendo, sin limitar la generalidad de lo anterior, demoras motivadas por fuerza mayor o casos

fortuitos. Para este fin, se tomará en cuenta la demora normal por razón de la sustitución de EL

CONTRATISTA.

EN FE DE LO CUAL, se suscribe este CONTRATO en la ciudad de______________, República de Panamá, a

los _________días del mes de ______________de ______________.

___________________ __________________

POR LA FIADORA POR EL CONTRATISTA

Nota: Utilizar este formulario si aplica dentro de lo establecido en el Pliego de Cargo, de lo contrario no

utilizar.

FORMULARIO No. 8 CARTA DE REFERENCIA BANCARIA

Panamá, ____ de ____________________ de 201___

Doctora

DELVA ODALYS BATISTA

Secretaría Ejecutiva de la Organización del Convenio Andrés Bello

Sede, República de Panamá

E. S. D.

Señor Administrador:

A solicitud de nuestro cliente, les informamos que ____________________________, ha sido cliente de

________________________ (nombre de la entidad bancaria) desde ____ de ____________________ de

________. En los últimos ______ (meses y/o años), el cliente ha mantenido saldos promedio de

________________ cifras (medias o bajas o altas)

Nuestra experiencia en este lapso ha sido completamente satisfactoria, cumpliendo a cabalidad sus

compromisos con este banco hasta la fecha.

Esta referencia no implica obligaciones, ni responsabilidades, para este banco, sus empleados, oficiales, ni

representante (s) legal (es) ante la República de Panamá.

Atentamente,

(Nombre)

(Cargo)

FORMULARIO No. 9 CARTA DE REFERENCIA COMERCIAL

Panamá, ____ de ____________________ de 201___

Doctora

DELVA ODALYS BATISTA

Secretaría Ejecutiva de la Organización del Convenio Andrés Bello

Sede, República de Panamá

E. S. D.

Señora Secretaria Ejecutiva:

Por este medio, hacemos de su conocimiento que la empresa ______________________, es nuestro

cliente desde _____de _______________ de ____ y tiene un límite de crédito de _________________.

Queremos dejar constancia de que la compañía arriba mencionada, hasta el momento ha manejado su

cuenta a nuestra entera satisfacción por lo que no dudamos en reconocer su capacidad y responsabilidad

que siempre los ha caracterizado.

En espera de que nuestra certificación sea de gran utilidad, quedamos de ustedes,

Atentamente,

(Nombre)

(Cargo)

FORMULARIO No. 10 DECLARACIÓN JURADA SOBRE INHABILITACIÓN

Y MULTAS

Panamá, ____ de ____________________ de 201___

Doctora

DELVA ODALYS BATISTA

Secretaría Ejecutiva de la Organización del Convenio Andrés Bello

Sede, República de Panamá

E. S. D.

Ref.: (No. de Convocatoria y Título del Proyecto)

Señora Secretaria Ejecutiva:

Hacemos constar mediante la presente Declaración Jurada, que nuestra empresa no ha sido inhabilitada

conforme a lo estipulado en el artículo 16 del Texto Único de la Ley No.22 de 27 de junio de 2006 y sus

modificaciones, ni multada en los últimos tres (3) años en la ejecución de proyectos anteriores a la fecha

de presentación de esta declaración.

(Nombre de la empresa)

(Nombre del Representante Legal)

(Firma del Representante Legal)

Nota: La presente declaración jurada requiere estar notariada para su validez.

FORMULARIO No. 11 NOTIFICACIÓN DEL INGENIERO RESIDENTE EN

OBRA POR EL CONTRATISTA

Panamá, ____ de ____________________ de 201___

Doctora

DELVA ODALYS BATISTA

Secretaría Ejecutiva de la Organización del Convenio Andrés Bello

Sede, República de Panamá

E. S. D.

Ref.: (No. de Convocatoria y Título del Proyecto)

Señora Secretaria Ejecutiva:

Hacemos constar mediante la presente que el Ingeniero a cargo de los trabajos en la Obra, será el señor

_____________________________, con número de idoneidad ___________, en representación de

nuestra empresa, de conformidad con el PLIEGO DE CARGOS y el contrato suscrito con la Organización del

Convenio Andrés Bello, CAB.

(Nombre de la empresa)

(Nombre del Representante Legal)

(Firma del Representante Legal)

Nota: La presente nota requiere adjuntar copia del certificado de idoneidad del Ingeniero en Obra.

