Programa de Desarrollo Territorial

en el Área Metropolitana de Córdoba

Cooperación Técnica FOMIN
ATN/ME-11806-AR

Guía simplificada de adquisiciones para operaciones de Córdoba Innovadora / Intersectorial
Abril de 2012

Índice
40. Glosario

6I. Introducción

6II. Objetivo del documento

7III. El primer paso: contar con un plan de adquisiciones aprobado.

7IV. Los métodos para realizar adquisiciones y contrataciones

7IV.1. Elaboración de especificaciones para cada contratación

8IV.1.1. Contratación de empresas consultoras y/o consultores individuales

9IV.1.2. Contratación de bienes y otros servicios diferentes a los de consultoría.

10IV.2. Selección de la empresa consultora, consultor individual o proveedor

10IV.2.1. Empresas Consultoras o Consultores Individuales

12IV.2.2. Bienes y otros servicios diferentes a los de consultoría

14IV.2.3 Selección Directa

15IV.3. Contratación de la empresa, consultor o proveedor

16IV.4. Recepción de los servicios contratados y bienes comprados

17V. Rendición de gastos de la contraparte local en efectivo

17VI. Rendición de gastos de la contraparte local en especie

19VII. Anexos

19ANEXO I: Plan de Adquisiciones (Ver documento en Excel)

19ANEXO II. Tabla de adquisiciones

20ANEXO III: Modelo Términos de Referencia

22ANEXO IV: Invitación a Cotizar

25ANEXO V. Nota de solicitud de participación en selección

26ANEXO VI. Grilla estándar de Evaluación

27ANEXO VII. Contrato de locación de obra

0. Glosario
· ADEC: Agencia para el Desarrollo Económica de la Ciudad de Córdoba.
· BID (o el Banco): Banco Interamericano de Desarrollo.
· CII: subcomponente Córdoba Innovadora Intersectorial del REMECO.
· Contraparte empresaria: aporte máximo que realiza el grupo asociativo a fin de sufragar gastos del proyecto (un 30 % en efectivo y el resto en especie).
· Ejecutores del proyecto: el grupo asociativo que suscribe la carta compromiso con la ADEC.

· Grupo asociativo: las empresas y/o cámaras y/o colegios profesionales que presentaron el proyecto al concurso convocado por REMECO.

· IAC (Invitación a cotizar): documento que establece las especificaciones y condiciones para la compra de servicios diferentes de consultoría.

· PA: Plan de adquisiciones: documento que forma parte de la Carta Compromiso a ser firmada entre las empresas cuyos proyectos resultaron seleccionados y la ADEC; y en el que se detallan los bienes/servicios a ser adquiridos en el marco del proyecto.
· Presupuesto: documento que forma parte de la presentación al concurso convocado por el REMECO para CII y en el que queda establecido el costo total del proyecto, el aporte máximo del 50 % que realizará el REMECO y el aporte que realizará el grupo asociativo que presentó el proyecto (del que un 30 % se deberá aportar en efectivo y el resto se podrá aportar en especie).
· Proyecto: propuesta que resultó seleccionada en el concurso convocado por el REMECO para CII.

· REMECO Programa de Desarrollo Territorial del Área Metropolitana de Córdoba que ejecuta la ADEC.

· TDR (Términos de referencia): documento que establece las especificaciones y condiciones de las prestaciones que deberán brindar los consultores individuales y las empresas consultoras.
· Auditoría: proceso por el cual el BID verifica, ex post, que se han cumplido todas las normas de adquisiciones del Banco.
· Comité de selección: grupo que definirá el orden de mérito de los profesionales que pueden realizar la o las actividades que se contraten para un dado proyecto y que estará integrado por todos o algunos de los siguientes,: el responsable técnico/administrativo del proyecto, un integrante del comité de control de gestión (CCG) del Programa, el director del Programa REMECO, el coordinador del componente “Córdoba Innovadora” del REMECO y por consultores del REMECO o profesionales con formación afín al tema motivo de la contratación y que sean designados a tal efecto por el CCG.

· Comité de Control de gestión (CCG): órgano de control del Programa integrado por un representante de ADEC, un representante de la Secretaría de Industria del Ministerio de Industria y Comercio de la Provincia de Córdoba y un representante de la Municipalidad de la Ciudad de Córdoba.
I. Introducción
Córdoba Innovadora Intersectorial es uno de los componentes del Programa de Desarrollo Territorial del Área Metropolitana de Córdoba (REMECO). Dicho Programa es financiado por la Agencia para el Desarrollo Económica de la Ciudad de Córdoba (ADEC), la Municipalidad de Córdoba, el Ministerio de Industria, Comercio y Minería de la Provincia de Córdoba / Consejo Federal de Inversiones (CFI) y el Fondo Multilateral de Inversiones (FOMIN) que administra el Banco Interamericano de Desarrollo (BID) (en adelante “el Banco”).
REMECO dispone de un fondo cuyos recursos están destinados a cofinanciar actividades de asistencia técnica y capacitación de proyectos asociativos que propongan innovaciones intersectoriales (generados por grupos conformados por empresas, cámaras empresarias y/o entidades que aglutinan profesionales). El cofinanciamiento se concreta a través de la contratación por la ADEC de los servicios o bienes que, de acuerdo a los presupuestos incluidos en la Carta Compromiso, deben ser adquiridos con los recursos que administra REMECO. Dicha contratación está sujeta a la auditoría ex post del BID la que verifica el estricto cumplimiento de lo aquí normado. Todo lo que no esté normado en esta guía originará un pedido de aprobación al BID. También se realizarán dichas consultas en el caso de divergencias de interpretación sobre el contenido de este documento. Las decisiones que adopte el Banco serán inapelables.
II. Objetivo del documento
El presente documento tiene como propósito servir de guía para la ejecución de las adquisiciones y contrataciones de los proyectos aprobados por Córdoba Innovadora Intersectorial (en adelante CII), en el marco del REMECO. Las normas que aquí se establecen se basan en las políticas de adquisiciones del BID: GN-2349-9, GN 2350-9 y Guía operativa de adquisiciones para operaciones de Cooperaciones Técnicas No Reembolsables y los lineamientos que el FOMIN emite en el marco de dichas políticas.
Los objetivos específicos de esta guía son:
· Establecer procedimientos y procesos de adquisiciones que garanticen transparencia, competitividad y calidad a los menores precios de mercado.
· Establecer el procedimiento de adquisición y/o contratación para el desarrollo de las actividades que se financiarán total o parcialmente con fondos de REMECO y el que se deberá utilizar para las actividades que se financiarán total o parcialmente con fondos de la contraparte empresaria.

· Identificar los casos de adquisiciones y/o contrataciones que requieren revisión ex ante y de aquellos que pueden ser motivo de revisión ex post.

· Brindar indicaciones para la preparación de un plan de adquisiciones que permita: a) identificar los costos de cada contrato o grupo de contratos que deberán realizar cada una de las partes, los productos entregables como consecuencia de dichos contratos y las fechas estimadas de materialización de las prestaciones, b) identificar los avances y desviaciones de lo programado versus lo ejecutado.
III. El primer paso: contar con un plan de adquisiciones aprobado.
El representante técnico/administrativo del proyecto debe preparar el plan de adquisiciones (PA) y presentarlo a REMECO para su aprobación. En el Anexo I de esta guía se encuentra un modelo de Plan de Adquisiciones. El PA debe abarcar la vida del proyecto y debe ser actualizado si, por razones justificadas, surge la necesidad de introducir cambios. Debe contener todas las actividades del proyecto, los costos que supondrá su ejecución e indicar si el financiamiento proviene de REMECO o de la contraparte empresaria. De ser este último el caso se deberá indicar si se trata de aportes en efectivo o en especie. Asimismo, el PA deberá indicar el mes en el que se planea realizar la adquisición y el método de adquisición previsto.
REMECO podrá financiar los siguientes conceptos: i) honorarios por servicios de asistencia técnica y capacitación, ii) pasajes y viáticos de profesionales que se contrate, iii) equipos y software hasta un 15 % del aporte de Córdoba Innovadora, iv) diseño e impresión de folletería, manuales y otros productos de difusión, v) honorarios por la formulación del proyecto y vi) honorarios por la coordinación del grupo asociativo (si la complejidad del proyecto lo justificara). En la tabla de adquisiciones del anexo II se detallan, para cada tipología de compra, los montos máximos y los procedimientos a utilizar.
IV. Los métodos para realizar adquisiciones y contrataciones
IV.1. Elaboración de especificaciones para cada contratación
REMECO contratará los consultores individuales, las empresas consultoras y los servicios distintos de consultoría que se requerirán para ejecutar los proyectos. Para ello el responsable técnico/administrativo deberá preparar, acorde a lo establecido en IV.1.1 el documento “Términos de Referencia” (TDR) para el caso de la contratación de consultorías (consultores individuales y/o empresas consultoras) y, acorde a lo establecido en IV.1.2 el documento “Invitación a Cotizar” (IAC) para la adquisición de bienes y otros servicios diferentes a los de consultoría.

IV.1.1. Contratación de empresas consultoras y/o consultores individuales
Para contratar un servicio de consultoría (asistencia técnica y/o capacitación), el responsable técnico/administrativo del proyecto deberá preparar los términos de referencia (en adelante TDR). Esta tarea debe realizarse con independencia de la fuente de financiamiento de la actividad
.
Los TDR serán elevados a REMECO para la aprobación antes de iniciar cualquier proceso de contratación. Deberán presentarse, preferentemente, de manera simultánea con el PA en el que se prevé la contratación.

Una vez aprobados, los TDR serán utilizados para la selección del prestador y formarán parte del contrato que firme la ADEC con la empresa consultora o consultor individual -en el caso de actividades financiadas por REMECO - y del contrato que firmarán los ejecutores del proyecto -en el caso de actividades financiadas por la contraparte empresaria-.

Los TDR deben establecer:

· Denominación del cargo.
· Perfil del consultor (estudios y experiencia laboral descriptos de manera que guarden relación con los criterios de evaluación previstos en la grilla estándar para comparación de calificaciones o en una grilla específica que se confeccione y apruebe para el servicio en particular).
· Actividades a desarrollar (estarán ligadas al plan de trabajo).
· Resultados y productos esperados (acordes a los objetivos del plan de trabajo o actividad). En el caso de locaciones de obra, debe expresarse de manera que quede claramente explicitada cuál será la evidencia que permitirá validar el cumplimiento
.

· Las relaciones de dependencia.
· Monto que se abonará y forma de pago (en el caso de contratos por locación de obra, los pagos deben estar estrechamente vinculados a los productos esperados, de manera que todos y cada uno de los productos sean exigibles para la liberación de alguno o varios de los pagos previstos).
· Fuente de financiamiento (se requiere especificar en el TDR si la actividad se financia con recursos de REMECO o de la contraparte empresaria).
· Plazo para la prestación del servicio o entrega de los productos.
· Tipo de contrato (Locación de obra o de servicio).
En el Anexo III puede consultarse un modelo de TDR.

IV.1.2. Contratación de bienes y otros servicios diferentes a los de consultoría.
Para adquirir bienes o servicios diferentes a los de consultoría, el responsable técnico/administrativo del proyecto debe preparar una IAC con las especificaciones técnicas de los bienes a adquirir y/o de la prestación requerida. La IAC deberá elaborarse tanto para las contrataciones que se realicen con recursos del REMECO como para las que se efectúen con recursos de la contraparte empresaria.
La IAC deberá ser elevada al REMECO para su aprobación antes de iniciar cualquier proceso de contratación y, de ser posible, de manera simultánea al PA en el que se prevé la contratación.
Una vez aprobada la IAC, será utilizada para la selección del prestador. A quién resulte seleccionado en la compulsa de precios se le hará entrega, de manera fehaciente, de una “Orden de compra”.
La IAC deberá contener, como mínimo, la siguiente información:
· Objeto de la invitación.

· Especificaciones técnicas de los bienes a proveer o servicios a prestar.

· Modalidad y requisitos para la recepción del bien o servicio.

· Forma de presentación de las ofertas, lugar y fecha de apertura de los sobres.

· Criterio de determinación del oferente seleccionado.
· Aspectos administrativos: facturación y pagos.
En el Anexo IV, se puede consultar un modelo de IAC.
Para el caso de adquisiciones iguales o menores a $ 4.000.- (pesos cuatro mil), estas podrán realizarse de manera directa y omitirse la IAC. Ver más adelante la sección IV.2.3. Tal como se indica en dicha sección este procedimiento constituye una excepción, que solo será su válida si su uso no es el resultado del fraccionamiento de una adquisición en paquetes correspondientes al mismo concepto o al mismo proveedor.
IV.2. Selección de la empresa consultora, consultor individual o proveedor

IV.2.1. Empresas Consultoras o Consultores Individuales
a. Criterios generales

El proceso de selección de empresas consultoras y/o consultores individuales que se describe seguidamente es de aplicación para los contratos que se financien con recursos del REMECO. En el caso de los que se financien con fondos empresarios bastará, a efectos de su reconocimiento como contraparte, que el monto de la contratación no supere el valor establecido en los TDR. Si lo superase solo se reconocerá de la respectiva factura el valor establecido en los TDR.
Una vez obtenida la aprobación de los TDR, REMECO podrá difundir una convocatoria para la selección de consultores que será comunicada a través del boletín electrónico de ADEC (que tiene 8000 destinatarios), de otros medios de difusión que REMECO considere adecuados para publicitar la convocatoria y de los medios que proponga el grupo asociativo.
Los candidatos deberán manifestar por escrito su interés en participar de la selección, lo que deberá constar en el legajo en el que REMECO deberá dejar constancia del proceso. Esta manifestación podrá ser una nota dirigida a REMECO o un correo electrónico en el que envía sus antecedentes (en este último caso, la casilla de correo del consultor no puede pertenecer a un dominio gratuito, sino que deberá poder identificarse su origen).
En lo que respecta a la cantidad de candidatos, se compararán las calificaciones de un mínimo de tres profesionales -salvo indicación o autorización expresa del Banco para considerar una cantidad menor-.

b. Comité de Selección:
La evaluación de los candidatos será realizada por un Comité de Selección (CS) integrado por todos o algunos de los siguientes:

· el responsable técnico/administrativo del proyecto,

· un integrante del comité de control de gestión (CCG) del Programa,

· el director del Programa REMECO,
· el coordinador del componente “Córdoba Innovadora” del REMECO.
· Consultores del REMECO y/o profesionales con formación afín al tema motivo de la contratación y que sean designados a tal efecto por el CCG.
En los casos en los que el CS lo considere necesario, tanto desde el punto de vista técnico o por la magnitud de la contratación, se podrá invitar a especialistas para que lo asesoren en la evaluación y selección de los candidatos.
c. Instrumentos de análisis:
La selección se realizará mediante el análisis de antecedentes, currículum vitae, entrevista personal o pruebas que se tomen a este efecto, lo que dará lugar a la asignación de puntajes a cada candidato, de manera acorde con lo establecido en la grilla de criterios de evaluación.
d. Criterios de evaluación específicos:
Los criterios de evaluación podrán ser adaptados para lograr una mejor especificidad en función a la categoría de consultor que se pretenda seleccionar (junior, semi-senior, senior) o a la tarea - detallada en los TDR - para la cual será contratado. En los casos en que los criterios o la ponderación difieran de lo explicitado en la grilla estándar, estos deberán ser enviados a REMECO con anterioridad a la convocatoria de postulantes para su aprobación (en forma conjunta a los TDR).

e. Dictamen:
El CS emitirá el dictamen por escrito. El mismo será archivado en un legajo que incluirá, además:

· Currículum de todos los participantes.

· Nota de solicitud de participación en la selección (manifestación de interés) firmada por cada postulante.

· Grilla de puntajes asignados en la evaluación (estándar o especifica), firmada por todos los miembros del CS. El puntaje obtenido por aplicación de esta grilla es la que determinará el “orden de mérito” de los postulantes.

· Comunicación dirigida al responsable técnico/administrativo del proyecto por el que se aprueban los términos de referencia de la contratación que se analiza.
· Para el caso de actividades financiadas por REMECO este archivará la documentación original. Para el caso de actividades financiadas por la contraparte del proyecto, REMECO archivará las copias de la documentación original debidamente firmadas, como constancia de su autenticidad, por el responsable técnico administrativo.
Un modelo de cada uno de los documentos que conformara el archivo de la documentación puede consultarse en:
Anexo V: Modelo de nota de manifestación de interés en participar de la selección por parte de los postulantes.
Anexo VI: Grilla de evaluación
f. Resumen del proceso
Servicios de consultoría (asistencia técnica y capacitación) para empresas consultoras y consultores individuales.
	
	Elaboración
TDR
	No
Objeción

TDR
	Manifestación
Interés
	Grilla

Evaluación
	Comité

Selección
	Dictamen

	Fondos REMECO
	si
	si
	Si
	Si
	si
	si

	Fondos contraparte Local
	si
	si
	Si
	Si
	no
	no

IV.2.2. Bienes y otros servicios diferentes a los de consultoría

La selección del prestador del servicio o proveedor de los bienes adquiridos con fondos de REMECO se realizará, como norma general, mediante el procedimiento de Concurso de Precios, que es el que se describe seguidamente.
Pasos a seguir:

· Se confeccionará una lista de 3 o más empresas o instituciones a las que se remitirá la IAC aprobada.
· Se realizará una apertura pública de ofertas (en la fecha y hora fijada en la IAC) en la que participarán el Director del Programa, el Coordinador de CII y no menos de un consultor de la ADEC, que pertenezcan o no al Programa. Se invitará también a asistir a los integrantes del CCG y al responsable técnico/administrativo del proyecto.

· En el acto de apertura se labrará un acta en la que se dejará constancia de quiénes se presentaron y cuáles fueron los montos cotizados. Esa acta será firmada por todos los asistentes.
· Se efectuará a posteriori la comparación técnica y económica de ofertas por parte de un Comité de Evaluación (CE), conformado por: i) el responsable técnico/administrativo del proyecto, ii) el director del Programa y iii) el coordinador del CII. Se invitará a participar del comité a los integrantes del CCG.
· Comparación de precios: Se obtendrán al menos tres presupuestos de empresas o instituciones preferiblemente del medio local, los que deberán responder a las especificaciones técnicas descriptas por el documento (IAC) y se adjudicará a la empresa que haya presentado el menor precio.
Si los ejecutores del proyecto solicitaran a REMECO la contratación de algún oferente cuyo precio no fuera el menor, este podrá, luego de analizar el caso, realizar dicha contratación pero por el valor cotizado por quién ofrece el servicio al menor precio, quedando la diferencia de precios para que sea abonada por el proyecto como aporte de contraparte empresaria en efectivo.
De acuerdo a las Bases y Condiciones del CII las adquisiciones de bienes y servicios con fondos del REMECO no podrán superar el 15 % del cofinanciamiento.
Si el monto estimado de la contratación (definido en la IAC) es inferior a $ 4.000 (pesos cuatro mil), se podrá simplificar el procedimiento de compra a través del mecanismo de Selección Directa (ver más adelante la sección IV.2.3.)
Para las contrataciones que se realicen con fondos de la contraparte empresaria bastará con la presentación de la copia, debidamente autenticada por el responsable técnico/administrativo de tres presupuestos.

Resumen del proceso
Bienes y otros servicios diferentes de consultoría:
	
	Elaboración

IAC
	No

Objeción

IAC
	Apertura

de

Ofertas
	Comité

de

Evaluación
	Adjudicación

	Fondos del REMECO
	si
	si
	Si
	Si
	si

	Fondos contraparte Local
	si
	si
	No (deberá entregar a REMECO copia de los tres presupuestos)
	No
	No

IV.2.3 Selección Directa

Para las contrataciones descriptas en los artículos precedentes se podrá utilizar el proceso de selección directa, como excepción, siempre que su uso no sea resultado del fraccionamiento de una adquisición en paquetes correspondientes al mismo concepto o al mismo proveedor.

La utilización del mecanismo selección directa requiere la confección por el grupo y la aprobacion por REMCO de los Términos de Referencia (TDR) o la “Invitación a Cotizar” (IAC).

En consecuencia la etapa de selección de la empresa consultora, consultor individual o proveedor, es la única que se modifica en la selección directa la que podrá realizarse en los siguientes casos:
a. Consultores individuales

· Contrataciones de consultores por obra o servicios por un período inferior a tres meses y/o si el monto de la contratación es inferior a $ 4.000 (pesos cuatro mil) siempre y cuando no se realicen recontrataciones inmediatas en los tres meses siguientes.
· Contrataciones de disertantes en cursos y seminarios por montos menores a $ 4.000 (pesos cuatro mil). En este caso, los honorarios serán pagados contra la presentación de una factura o recibo, sin la necesidad de hacer un contrato.
· Recontrataciones de consultores seleccionados originalmente mediante un proceso competitivo.

b. Bienes y otros servicios
· Bienes y servicios por valor inferior a $ 4.000 (pesos cuatro mil), incluyendo:

· Adquisición de equipamiento, software, materiales, etc.
· Transporte y viáticos de los consultores, siempre que se seleccione la vía más directa. En caso de pasajes aéreos deberán ser en clase económica.

· Materiales, libros y publicaciones, servicios de Internet, servicios informáticos cuando la unidad ejecutora ya tiene un proveedor, etc.

· Elaboración y reproducción de material promocional y de difusión.

· Organización y realización de eventos de capacitación, promoción y difusión, incluyendo los gastos de alquiler de espacios y equipamiento.
IV.3. Contratación de la empresa, consultor o proveedor
a. Empresa consultora y/o consultoría individual

Se firmará un contrato con el consultor individual o la firma consultora seleccionada quienes podrán iniciar sus actividades a partir de la fecha de firma del contrato.
Los contratos por servicios de consultoría (asistencia técnica y capacitación) financiados con recursos del REMECO, serán firmados por las autoridades de ADEC que tienen la representación legal de la entidad.

Los contratos de servicios de consultoría (asistencia técnica y capacitación) financiados por la contraparte empresaria, serán firmados por los representantes legales de las entidades/empresas solicitantes del proyecto según conste en sus estatutos y actas de asamblea. Estos contratos deberán especificar la alícuota del contrato que deberá ser facturada a cada uno de los integrantes del grupo asociativo.
Deberán especificarse las fechas de inicio y fin del período durante el cual el consultor o firma consultora debe prestar el servicio y el cronograma de pagos.
Las contrataciones de servicios de consultoría financiados por REMECO se realizarán únicamente en la modalidad “por obra”, dependiendo su pago de los resultados o productos obtenidos.
El contrato deberá incluir en anexo los TDR, los que, como se señaló en el apartado IV 1 deberán especificar los productos, los plazos y los porcentajes del total del contrato a abonar por cada producto.

El modelo de contrato de locación de obra y servicios financiado con recursos del REMECO puede consultarse en el Anexo VII: Contrato Locación de Obra.
b. Bienes y otros servicios

Para el caso de compra de bienes o adquisición de otros servicios, se entregará al proveedor seleccionado una “Orden de compra”, la que replicará las condiciones generales y especificaciones técnicas indicadas en la IAC utilizada para solicitar cotización. La recepción de dicha orden de compra debe constar en el legajo de la contratación.

IV.4. Recepción de los servicios contratados y bienes comprados

a. Servicios de consultoría en asistencia técnica y capacitación (empresas consultoras y consultores individuales)
Una vez cumplimentados total o parcialmente los servicios y/o productos establecidos en los contratos de locación de servicios o de obra, el profesional contratado deberá producir un informe sobre lo actuado, el que deberá ser aprobado por el responsable técnico administrativo y por el coordinador del componente.
La gestión de dicho informe deberá ser realizada por el responsable técnico/administrativo del proyecto quien -si lo aprueba-, lo elevará, en soporte papel y magnético al REMECO para su control y gestión de la factura.
 A los efectos de esta cláusula se entenderá por “aprobación” la firma del responsable técnico/administrativo del proyecto en el cuerpo del informe del consultor contratado y en la factura del consultor (si se trata de locaciones de servicios). Se procederá la aprobación si el consultor ha cumplido con todo lo establecido en los TDR para la etapa que se analiza. De resultar aprobado el informe y no existir objeciones del coordinador de CII o del Director del Programa a lo actuado por el proyecto, se considerará procedente el pago de lo acordado.
En el caso de los bienes o servicios de consultoría financiados por REMECO, las facturas deberán estar a nombre de ADEC- Programa REMECO Intersectorial y para los bienes o servicios de consultoría financiados por la contraparte empresaria las facturas deberán estar a nombre de las empresas o entidades solicitantes del proyecto.
Bienes y otros servicios (diferentes a los de consultoría)
La efectiva provisión de bienes o servicios estará avalada por la indicación del control realizado por parte del responsable técnico/administrativo del proyecto y de quien ejecutó la recepción del bien en la respectiva factura, remito u orden de pago y, además, por la firma del Coordinador del CII y del Director del Programa.
V. Rendición de gastos de la contraparte local en efectivo
La rendición de gastos sobre bienes y servicios de consultoría (asistencia técnica y capacitación) financiados con recursos de la contraparte empresaria deberá incluir la siguiente documentación:
Para servicios de consultoría asistencia técnica y capacitación (empresas consultoras y consultores individuales):
· Términos de Referencia.
· Copia de la aprobación de los TDR por el REMECO.
· Manifestación de interés de los concursantes.
· Informes del consultor (parcial o total) aprobado por el responsable técnico/administrativo del proyecto y por REMECO.

· Fotocopia de las ofertas o presupuestos recibidos.
· Fotocopia de la factura y/o recibo del proveedor seleccionado.
La documentación original deberá ser conservada por el grupo asociativo por un periodo de tres años a contar de la finalización del proyecto y deberá estar disponible para eventuales auditorias del BID o de REMECO.
VI. Rendición de gastos de la contraparte local en especie

La rendición de gastos en especie, financiados con recursos de la contraparte local en especie (materiales, mano de obra directa, tratamientos térmicos, tratamientos superficiales, horas de ingeniería, horas de capacitación, ensayos realizados por terceros, horas de armado, horas de ensayo y similares) deberá incluir como mínimo:
· Certificación de aporte local en especie firmada por autoridad competente de las empresas o entidades solicitantes, aprobada por el responsable técnico administrativo del proyecto. En dicha certificación se deberá suministrar la información necesaria para que el monto que se certifique pueda ser auditado utilizando como fuente de información, tanto valores publicados en bases de datos oficiales o privadas que sean reconocidos como estándares confiables por organismos estatales o entidades empresarias como las descripciones acerca de la cantidad, tipo, tiempo y precio de los recursos aportados en especie. En los casos en los que se presenten las descripciones mencionadas precedentemente las mismas deberán ser lo suficientemente claras como para que se pueda determinar de manera unívoca cual ha sido el aporte que se pretende certificar.
· La certificación se realizará por el valor que solicita el grupo asociativo o por el que fije el programa (el que sea menor). En caso de discrepancia entre la valoración que haga el Programa y la que realice la empresa la divergencia se someterá a la consideración del Comité de Control de Gestión (CCG) de REMECO cuya decisión sera inapelable.
La documentación original deberá ser conservada por el grupo asociativo por un periodo de tres años a contar de la finalización del proyecto y deberá estar disponible para eventuales auditorias del BID o de REMECO.
VII. Anexos
ANEXO I: Plan de Adquisiciones (Ver documento en Excel)
ANEXO II. Tabla de adquisiciones

	Tipo de adquisición
	Monto en $
	Método de adquisición

	Bienes y servicios diferentes de consultorías (incluye compra de software y equipamiento)
	4.000.- <

< 30.000.-
	Comparación de precios

	Bienes y servicios diferentes de consultorías (incluye compra de software y equipamiento)
	< 4.000.-
	Contratación directa o Comparación de precios

	Consultores individuales
	< 200.000.-
	Selección basada en la comparación de calificaciones de al menos 3 candidatos

	Servicios de firmas consultoras
	< 200.000.-
	Selección basada en la calificación de consultores de al menos 3 firmas

ANEXO III: Modelo Términos de Referencia

Programa de Desarrollo territorial en el área Metropolitana de Córdoba

Córdoba Innovadora Intersectorial

ID Proyecto:………………………….
Nombre del Proyecto:…………………………….
Cargo a cubrir: (Descripción del cargo que se contratará. Debe estar previsto en el plan de adquisiciones aprobado por el Programa) ASK * MERGEFORMAT
Actividad: (Indicar en N° de actividad a la que corresponde la contratación, en función del proyecto y del plan de adquisiciones.
Fecha de elaboración: (Actualizar cada vez que se realiza un cambio al TDR)

Objeto: Describir por qué debe realizarse la contratación, independientemente de los resultados esperados que se detallan más abajo. El objeto debe estar vinculado con la actividad y los objetivos generales del Programa.
Perfil del Consultor: Describir los requerimientos básicos que debe cumplir el consultor o empresa consultora a contratar. Los aspectos aquí descriptos integrarán la ficha de evaluación para la selección del consultor. A título ilustrativo se mencionan: Título Universitario en…, Ejercicio profesional por un plazo no menor a…, Con antecedentes en…, Capacidad de comunicación oral y escrita, Dominio informático (correo electrónico, planillas de cálculo, procesadores de texto…), Elevados criterios éticos, Disponibilidad de movilidad propia, etc.

Actividades a desarrollar por el consultor: Describir las actividades o tareas a desarrollar en el ámbito de la contratación y que permiten alcanzar los resultados que se describen más abajo. Preferentemente deben utilizar verbos en infinitivo como, por ejemplo, facilitar, asesorar, analizar, diseñar, organizar, mantener, identificar e informar

Productos esperados: Precisar los elementos mediante los cuales se pueda constatar que el objetivo de la contratación se ha logrado. En términos generales se trata de informes en los que se detalla la tarea realizada y se adjunta la documentación o productos que la respaldan. A título ejemplificativo, puede tratarse de: Informe de acciones de facilitación de acceso a nuevas tecnologías de gestión en el área (acompañando listado de acciones y beneficiarios), Reporte de monitoreo, Detalle de desarrollo de eventos realizados, Informe FINAL de cumplimiento de términos de referencia.
Relaciones y Ámbito de Acción: Si corresponde, detallar en este punto las relaciones jerárquicas del cargo a contratar dentro de la estructura organizativa del proyecto, indicando a quién responde y la zona geográfica en la que desarrollará las actividades. A título de ejemplo, dos párrafos descriptivos podrían ser: “Actuará en forma independiente, bajo la supervisión directa del Coordinador, del responsable técnico/administrativo, etc.”, “Desempeñará sus funciones en la empresa xxxx o en la Cámara xxxx y deberá residir a no más de 80 km del lugar de trabajo o directamente en cualquiera de las localidades mencionadas. Asimismo, deberá disponer de facilidades para la comunicación vía correo electrónico.” Etc.
Monto y forma de pago: Consignar el monto total de la contratación y la forma en que se realizarán los pagos a lo largo de la duración del contrato. Por ejemplo: i) Contra informe final, en una única vez. ii) Según la definición del grado de avance de la tarea realizada, con acuerdo del responsable técnico/administrativo del Programa. iii) Contra productos esperados terminados en función a lo indicado en el punto… precedente. iv) Contra la presentación y aprobación del informe final de consultoría. v) otros.
Plazo de contratación: Indicar el plazo de duración del contrato, que luego se incluirá en el cuerpo del contrato.

Tipo de contrato: Indicar el tipo de contrato que se celebrará con el consultor. Los tipos de contrato pueden ser:

Locación de servicios: sólo para consultores regulares del proyecto y financiados únicamente con recursos de la contraparte local.
Locación de obra: consultores o empresas consultoras que prestan servicios específicos en las etapas o actividades del proyecto.
ANEXO IV: Invitación a Cotizar
Programa de Desarrollo Territorial en el Área Metropolitana de Córdoba

Córdoba Innovadora Intersectorial
INVITACIÓN A COTIZAR

CONCURSO DE PRECIOS

Córdoba, xx de xxxxxx de 2010.

Sres.

Por la presente nos dirigimos a Uds. a fin de invitarles a participar de un concurso privado para la provisión del servicios de …….. o de materiales ….. al Proyecto ………(nombre del proyecto)…………………………….., que se desarrolla mediante la Cooperación Técnica ATN/ME-11806-AR del Banco Interamericano de Desarrollo (BID).

Objeto del llamado - Especificaciones

Provisión del servicio o producto de ……………….

Por ej. Diseño e impresión de los siguientes materiales
a. Folleto

Cantidad de colores: 4 (frente y dorso)

Tamaño del papel: A4 (29,7cm. x 21cm.)

Tamaño final del folleto: A5

Papel: Ilustración

Gramaje: 90 gr

Barniz: ninguno

Cantidad 500 unidades.

b. Talonarios de bonos de asistencia técnica

Cantidad de colores: frente 2, dorso 1.

Tamaño del papel: XXXXXXXXXXXX

Papel: Ilustración mate

Gramaje: 180 gr.

Barniz: ninguno

Forma de presentación: talonarios de 40 bonos numerados de manera correlativa. Cada talonario tendrá impreso un número de serie. Se entregarán troquelados y abrochados.

Cada talonario deberá entregarse en un sobre plástico.

c. Convenios

Cantidad de colores: frente 2, dorso 1.

Tamaño del papel: A 4

Papel: Ilustración mate

Gramaje: 180 gr.

Barniz: ninguno

Condiciones particulares

En la etapa de diseño se deberá presentar tres propuestas básicas de diseño de las cuáles se entregarán tres ejemplares impresos de manera digital. El comitente indicará las correcciones o modificaciones a efectuar. Para cada conjunto de cambios se deberán entregar tres copias impresas digitalmente.

El diseño aprobado se deberá entregar, una vez producido, en talonarios de 40 bonos numerados de manera correlativa. Cada talonario tendrá impreso un número de serie y se entregará troquelado y abrochado.

La entrega deberá realizarse en cajas separadas por tipo de producto.

Condiciones generales

Las ofertas deberán presentarse en la Agencia de Desarrollo Económico de Córdoba, Programa de Desarrollo de la Región Metropolitana de Córdoba, Caseros nº 621, 1° piso, salvándose toda testadura, enmienda o palabra interlineada. Todas las páginas deberán estar foliadas de manera correlativa.

El oferente deberá entregar la oferta en un sobre debidamente cerrado. La oferta deberá estar firmada por el Representante Legal de la firma.

La fecha límite de presentación de ofertas es el día ___ de _______de _____a las _____ horas.

ADEC estará disponible para contestar preguntas o formular aclaraciones sobre el contenido de este concurso. Estas consultas serán contestadas por escrito y puestas a disposición de todas las empresas a las que se invite a cotizar por correo electrónico.

En caso que, como resultado de alguna de las consultas, ADEC decida, previo acuerdo con el BID, modificar el contenido de este concurso, lo pondrá en conocimiento de las empresas con la debida antelación. En caso que la modificación o ampliación fuese sustancial, se prorrogará la fecha de presentación de ofertas.

Los precios cotizados deben incluir el impuesto al valor agregado.

Se adjudicará al oferente que cotice el conjunto al menor precio.

El pago se realizará dentro de los quince días hábiles de entregada la mercadería y recibida la factura, que deberá realizarse a nombre de la Agencia para el Desarrollo Económico de Córdoba – Programa de Desarrollo Territorial en el Área Metropolitana de Córdoba, de acuerdo a la legislación vigente.

La ADEC se reserva el derecho de declarar desierta la convocatoria en cuyo caso no habrá derecho a reclamo alguno por parte de los proveedores invitados a cotizar.

ANEXO V. Nota de solicitud de participación en selección

Lugar y fecha.

Sr. Director del Programa o Responsable Técnico Administrativo del Proyecto según corresponda (financiado por el Programa o por la contraparte local)

Proyecto: ……………………..[Nombre del Proyecto]

De mi mayor consideración:

Por la presente me dirijo a Ud. a fin de solicitar mi inclusión en la selección de [Nombre del cargo o consultaría a la que se postula]

Adjunto a tales efectos mi currículum vitae.

Sin otro particular, saludo atentamente

Firma del Consultor

DNI:

ANEXO VI. Grilla estándar de Evaluación
ANÁLISIS DE ANTECEDENTES DE CANDIDATOS: [Nombre del cargo o consultaría]

De acuerdo al análisis de antecedentes y entrevistas realizadas, el Comité de Selección recomienda la contratación de: Xxxxxxxx.

[image: image1.emf]CATEGORÍAS

Puntaje

máximo

xx yy zz

a) EDUCACIÓN Y FORMACIÓN

30 0 0 0

Título universitario acorde a TDR

10

Título universitario de posgrado:

'-

Completadoyquesuministracompetenciasvinculadasalaactividadmotivodela

contratación: 8 puntos.

- Completado y vinculado parcialmente a la actividad motivo de la contratación: 4 puntos.

- Carreracompletada,quesuministracompetenciasvinculadasdirectamenteconlaactividad

motivo de la contratación, con tesis en curso: 2 puntos.

8

Tecnicaturas(denomenosde250horasdeduración):

2puntos

y/ocursosvinculadosala

actividadmotivodelacontratación(conunaduraciónnomenora10horascátedra):0,5

puntos cada uno, máximo 5.

5

Conocimientos de inglés:

'-

Certificadossegúnestándaresinternacionalesoporunaresidenciasuperioraunañoenun

país de habla inglesa: 4 puntos.

- Conocimientosadquiridosenmásdecincoañosdeformacióneninglés:0,4puntospor

año, máximo 2 puntos.

4

 Alfabetización informática:

'-

ManejodepaqueteOfficeanivelintermedio,Internet,correoelectrónicoydesoftwarede

interés directo para las actividades del programa: 3 puntos.

- Manejo del paquete office, Internet y correo electrónico: 1,5 puntos.

3

b) ANTECEDENTES LABORALES

50 0 0 0

Años de experiencia en temas vinculados con la actividad a realizar en el programa:

 - Vinculados directamente: 5 puntos por año de experiencia

 - Vinculados indirectamente: 3 puntos por año de experiencia

Máximo 45 puntos.

45

Experienciadetrabajoenproyectosconfinanciamientointernacional(deorganismos

multilaterales,bilateralesuoriginadosenrecursosprovistosporpaísesmiembrosdela

OCDE): 1 punto por año, máximo 5 puntos.

5

c) CONDICIONES PERSONALES SEGÚN ENTREVISTA

15 0 0 0

Capacidad de transferir las competencias adquiridas en la formación académica al programa. 4

Claridad en la presentación de las ideas. 2

Rapidez para identificar cómo resolver problemas (vinculados a su tarea en el programa). 2

Actitud frente al trabajo, proactividad. 3

Nivel de compromiso con la tarea. 4

d) OTROS ANTECEDENTES

5 0 0 0

Experiencia en el exterior: 1 punto por año, máximo 2 2

Docencia universitaria relacionada: 1 punto por asignatura, máximo 3. 3

PUNTAJE TOTAL 100 0 0 0

	Firma y aclaración
	Firma y aclaración
	Firma y aclaración

	
	
	

 ANEXO VII. Contrato de locación de obra
(Fondos Córdoba Innovadora Intersectorial)
CONTRATO DE CONSULTORÍA POR LOCACIÓN DE OBRA

Entre la Agencia para el Desarrollo Económico de la Ciudad de Córdoba, en adelante ADEC o el Contratante, domiciliada en Caseros 621, representada por el Sr. Xxxx DNI xxxx y el Sr. yyyy, DNI: yyyy por una parte y zzzz (en adelante el/la consultor/a), por la otra, domiciliada en calle XXXX, Ciudad de Córdoba, Provincia de Córdoba, con documento de identidad número XXXX, en el marco de la Cooperación Técnica “Programa de Desarrollo Territorial en el Área Metropolitana de Córdoba” AR-M 1042 (en adelante el Proyecto), suscrito entre dicha Institución y el Fondo Multilateral de Inversiones - FOMIN -, que administra el Banco Interamericano de Desarrollo (BID), se expresa y conviene lo siguiente:

PRIMERO: El / La consultor/a, en ejercicio de su profesión se obliga a ejecutar la actividad que describe en el Anexo I al presente Contrato, el que forma parte integral del mismo.

SEGUNDO: La prestación contratada deberá ser llevada a cabo en un máximo de XXXX meses a partir del día XXX de XXXX, debiendo estar totalmente concluida a satisfacción del Contratante, el día XXX de XXXX. Para los fines jurídicos y administrativos el/la Consultor/a desempeñará sus funciones en la sede de ……………….

TERCERO: El Contratante abonará a el/la consultor/a por dicha prestación y en concepto de honorarios, la suma total de pesos XXXX ($XXXX) pagaderos tal como se indica en el anexo I. Los montos se abonarán previa aceptación de los productos definidos en el anexo. Se deberá presentar también un informe final. La aprobación del mismo es condición para el último pago. Los fondos para financiar este contrato provendrán del Aporte FOMIN al proyecto.

CUARTO: En el caso en que el Consultor deba realizar trabajos fuera de la Provincia, el Contratante le cubrirá el costo de los pasajes aéreos en clase económica y por la vía más directa, o de ómnibus, según se convenga. Asimismo el Contratante le reconocerá gastos que demanda la misión encomendada (gastos de comunicaciones, papelería, fotocopias, taxi, etc.). No cubrirá impuestos de salida o de cualquiera otra índole. Los viáticos a que tenga derecho el Consultor por los viajes que deba realizar en cumplimiento del presente Contrato será liquidado conforme a la escala de viáticos que en su momento se convenga. Dichos viajes deberán ser previamente autorizados por el funcionario responsable del Proyecto. El / La consultor/a no recibirá ninguna otra clase de remuneración fuera de la que se detalla en el presente Contrato.

QUINTO: Lo establecido en este Contrato no deberá ser interpretado como una obligación de ofrecer un nuevo contrato. Cuando por causa de fuerza mayor debidamente justificada haya incumplimiento de alguna de las partes y este Contrato no pudiese continuar, se podrá dar por terminado anticipadamente mediante notificación por escrito con 30 días calendario de anticipación, a partir de la fecha en que se presente dicha causa. En tal caso el / la consultora se obliga a entregar al Contratante los trabajos avanzados y recibirá únicamente la suma que corresponda a los resultados u obra realizados hasta entonces.

SEXTO: El / La consultora declara:

A.
Que la información proporcionada al Contratante sobre condiciones de persona natural y sus calificaciones y trayectoria profesional son ciertas.

B.
Que conoce plenamente los Términos de Referencia del trabajo de consultoría que en virtud de este Contrato se le encomienda y que se considera apto para realizarlo.

C.
Que proporcionará asesoría imparcial y objetiva y que no existen conflictos de intereses para aceptar este contrato.

D.
Que no está afectado por las condiciones de incompatibilidad expresadas en el Anexo II de este convenio.

E.
Que mantendrá al mismo tiempo un solo cargo a tiempo completo financiado con recursos del BID y solo facturará a un proyecto por tareas desempeñadas en un solo día.

F.
Queda entendido que cualquier información falsa o equívoca en relación con estos requerimientos, tornará nulo y sin efecto este contrato y el / la consultor/a no tendrá derecho a remuneraciones.

SEPTIMO: El / la consultor/a será responsable de sus obligaciones previsionales y tributarias y no estará exento de ningún impuesto en virtud de este Contrato. En consecuencia será de su exclusiva responsabilidad el pago de los impuestos con que se graven las sumas recibidas en relación con el mismo. La ADEC podrá requerir al Consultor la presentación de los comprobantes de pago de las obligaciones mencionadas cuando lo estime conveniente.

OCTAVO: El Contratante dará por recibidos los trabajos objeto de este Contrato, si los mismos hubieran sido realizados de acuerdo con las especificaciones, características, términos de referencia, y demás estipulaciones convenidas.

NOVENO: Confidencialidad. El / La consultor/a conviene en que no podrá divulgar por medio de publicaciones, informes, conferencias, ni en ninguna otra forma el contenido de los trabajos encomendados, los cuales son propiedad del Contratante.

DECIMO: Se estipula que el/la consultor/a en ningún momento se considerará como intermediario del Contratante, ni tampoco tendrá ninguna representación legal de la ADEC. Asimismo, queda expresamente estipulado que ni el / la consultor/a, ni ninguna otra persona que éste utilice en la ejecución de los trabajos encomendados, serán considerados miembros del personal de la ADEC y por ende, se exime a ellos de cualquier responsabilidad legal. En caso de incumplimiento, el/la consultora será responsable exclusivo y personal por los reclamos que se puedan suscitar.

DECIMO PRIMERO: Las partes convienen que el Contratante será titular de todos los derechos de autor y cualquier otro sobre los trabajos encomendados, en todos los países, sin ninguna limitación y consecuentemente, tendrá derecho de editar, reeditar, imprimir, publicar, difundir, vender, todo o parte de esos derechos en cualquier forma y en cualquier idioma. En las publicaciones que efectúe de los trabajos del Consultor, el Contratante citará el nombre del autor.

DECIMO SEGUNDO: Las partes reconocen en forma expresa, que:

El Banco Interamericano de Desarrollo (BID) es un organismo de financiamiento con personalidad jurídica internacional, unánimemente reconocida por la comunidad internacional.

El BID en cumplimiento de los fines para los cuales fue creado, goza de privilegios, prerrogativas e inmunidades reconocidas por los estados, incluyendo la República Argentina.

El BID participa en el financiamiento de la Cooperación Técnica No. AR-M 1042 que dio origen a los fondos con los que se financia este contrato.

No existe entre el BID y la ADEC, tampoco con el / la consultor/a, en forma individual o en conjunto, vínculo jurídico de subordinación, directo ni indirecto que tenga fundamento en normas, internacionales o nacionales, administrativas civiles, comerciales, laborales o de cualquier otra naturaleza.

En razón de lo expuesto, es interés de la ADEC, manifestada a través de la Unidad Ejecutora, y de el / la consultora aceptar y respetar los privilegios, prerrogativas e inmunidades y conjuntamente, de defender y mantener indemne al BID frente a actos u omisiones de las propias partes, como así también por terceros, con relación y fundamento en el presente.

Consecuentemente, las partes se comprometen a no efectuar ningún reclamo al BID, ni trasladarle las diferencias que pudieran existir entre ellas, en relación de este Contrato.

Cualquiera de las partes queda facultada a comunicar al BID el reconocimiento y decisión aquí adoptada.

DECIMO TERCERO: El consultor designa a XXXXX con domicilio en XXXX, con documento nacional de identidad XXX como su beneficiario en caso de fallecimiento o incapacidad que le impida firmar por todas las sumas que estén acreditadas a su favor en virtud del presente convenio.

DECIMO CUARTO: Cualquier disputa que se origine con motivo de la interpretación o cumplimiento de este contrato, será resuelta por mutuo acuerdo entre las partes. En caso de que éstas no lo solucionen amigablemente, se someterán al arbitraje. Cada parte designará a un árbitro y los dos árbitros designados resolverán la controversia. En caso de discrepancia, designarán a un tercer árbitro. Si alguna de las partes no designa árbitro o no se ponen de acuerdo para el nombramiento del tercer árbitro se solicitará al Consejo Profesional de Ciencias Económicas de la Provincia de Córdoba que realice la designación de éste o del árbitro de la parte, según corresponda. Las partes convienen que cualquier decisión pronunciada por los dos primeros árbitros, o en caso de diferencia de éstos, por el tercero, será aceptada como fallo inapelable o definitivo.

En prueba de conformidad se firman cuatro ejemplares de un mismo tenor y a un solo efecto, en la ciudad de Córdoba a los XXXX días del mes de XXXX.

� Los TDR deberán elaborarse tanto para las actividades financiadas por REMECO como para las financiadas por la contraparte empresaria (en efectivo o en especie).

� Cada actividad incluida en el TDR deberá tener su correlato en el listado de resultados y/o productos esperados.

Manual de Procedimientos

1 de 29
PAGE
1

