

ESTUDIOS PREVIOS

Página **1** de **9**Código: BS-P03-F01
Versión: 04
Fecha de Actualización: 19-07-2017

Servicios X Otro	Bienes		FECHA D ELABORAC	
		Dí	a Mes	Año
¿Cuál?		23	3 07	2018
	1. INFORMACIÓN GENE	ERAL		
DEPENDENC	IA SOLICITANTE	ORDENADO	OR DEL GAS	то
Oficina de Investigacio	nes y Desarrollo Científico	JONH JAIRO N	MENDEZ ARTE	EAGA
	2. PROCEDENCIA DE LA CON	TRATACIÓN		
EJE	PROGRAMA	PRO	YECTO.	
EXCELENCIA ACADEMICA	INVESTIGACION	PROMOCION DE PROYECTOS DE PERTINENCIA REC	INVESTIGAC	

Justificación de la pertinencia institucional:

Dentro del Plan de Desarrollo 2013-2022 de la Universidad del Tolima, en el capítulo 4. Ejes, Políticas, programas y proyectos, la investigación constituye un factor determinante en la generación de conocimiento para fortalecer los procesos de producción social, económica y cultural que marque diferencias esenciales en la competitividad y en el crecimiento equitativo de las sociedades, que se enmarca en programa de investigación: La actividad investigativa se centrará en la generación de conocimiento y en la solución de las problemáticas regionales, estructurada de tal manera que se consolide la tradición institucional. Para lograr este propósito se requiere de un plan de fortalecimiento de la investigación y la capacidad científica y tecnológica, cuyo objetivo es potenciar el desarrollo científico y la cultura científica de base regional en relación con el contexto nacional e internacional.

De este modo, para fortalecer los procesos del proyecto "Desarrollo del Conocimiento para la Generación de Tecnologías de Producción y Poscosecha del Aguacate Hass en el Departamento del Tolima", aprobado en OCAD del Fondo de Ciencia, Tecnología e Innovación del Sistema General de Regalías, según Acuerdo 001 del 20 de diciembre de 2012, y agilizar los procesos logísticos que surgen durante la realización de eventos de rendiciones de cuentas, comités técnicos y reuniones de seguimiento, se requiere la prestación de servicios logísticos, incluyendo el suministro de refrigerios para los diferentes eventos y reuniones.

3. DESCRIPCIÓN DE LA NECESIDAD

En desarrollo del proyecto "Desarrollo del Conocimiento para la Generación de Tecnologías de Producción y Poscosecha del Aguacate Hass en el Departamento del Tolima", aprobado en OCAD del Fondo de Ciencia, Tecnología e Innovación del Sistema General de Regalías, según Acuerdo 001 del 20 de diciembre de 2012, con el equipo de trabajo, el equipo de seguimiento y los representantes de las entidades cooperantes, se hace necesario contratar un operador logístico y catering para realizar doce (12) eventos, los cuales se distribuyen en: 2 rendiciones de cuentas y 10 reuniones de seguimiento, para lo cual es necesario el suministro de refrigerios, así como los elementos necesarios para su entrega a los asistentes, con el fin de agilizar los procesos logísticos que surgen durante la realización de eventos de rendiciones de cuentas, comités técnicos y reuniones de seguimiento.

En este orden de ideas, se requiere la prestación de servicios logísticos, incluyendo el suministro de refrigerios, para los diferentes eventos y reuniones celebrados con ocasión del proyecto "Desarrollo del

750

ESTUDIOS PREVIOS

Página **2** de **9**Código: BS-P03-F01
Versión: 04
Fecha de Actualización:

19-07-2017

Conocimiento para la Generación de Tecnologías de Producción y Poscosecha del Aguacate Hass en el Departamento del Tolima.

4. OBJETO CONTRACTUAL

Prestación de servicios logísticos, incluyendo el suministro de refrigerios, para la realización de eventos dentro del marco del Proyecto "DESARROLLO DEL CONOCIMIENTO PARA LA GENERACIÓN DE TECNOLOGÍAS DE PRODUCCIÓN Y POSCOSECHA DEL AGUACATE HASS EN EL DEPARTAMENTO DEL TOLIMA", aprobado en OCAD del Fondo de Ciencia, Tecnología e Innovación del Sistema General de Regalías, según Acuerdo 001 del 20 de diciembre de 2012, con el equipo de trabajo, el equipo de seguimiento y los representantes de las entidades cooperantes.

5. OBLIGACIONES DEL CONTRATISTA

- Garantizar 520 Refrigerios. Todos estos servidos y entregados a los participantes en el lugar de los eventos y reuniones, comunicados previamente por parte de supervisor al contratista.
 - -No obstante, las cantidades y lugares establecidos de los eventos pueden variar dependiendo de las recomendaciones realizadas por las entidades participantes, de disponibilidad del equipo de seguimiento, de auditorios y de directivos principales, como el Rector de la Universidad del Tolima, el Gobernador o su delegado y el director del proyecto. Las fechas serán programadas igualmente dependiendo de estos aspectos.
- Entregar arreglo de la mesa principal cuando lo requiera la Universidad del Tolima, según indicaciones del supervisor.
- Preparar una estación destinada para la entrega de los refrigerios y desayunos cuando lo requiera la Universidad del Tolima.
- Disponer de meseros cuando lo requiera la Universidad del Tolima.
- Dar cumplimiento al objeto del contrato, en los lugares, fechas y condiciones pactadas con la Universidad del Tolima.
- 6. Responder por las acciones u omisiones que pueden afectar negativamente a la Universidad, en desarrollo del objeto contractual.
- 7. El servicio suministrado deberá ser ágil, oportuno y con las condiciones técnicas requeridas entre otras: evidenciar la calidad e inocuidad de los mismos.
- 8. Establecer relación directa con la Coordinación y Dirección del Proyecto "Desarrollo del Conocimiento para la Generación de Tecnologías de Producción y Poscosecha del Aguacate Hass en el Departamento del Tolima", con el fin de pactar las entregas correspondientes según los servicios requeridos a partir del objeto contractual.
- 9. Entregar los informes que sean requeridos por parte de la Universidad del Tolima. Estos informes se deben presentar mensualmente en donde se estipulen las actividades realizadas que evidencie la prestación del servicio de refrigerios, almuerzos o desayunos en los diferentes eventos que desarrolle el proyecto, mediante fotos que registren el servicio para que el supervisor del contrato pueda evidenciar el cumplimiento del objeto contractual. Se debe entregar copia magnética del informe, documentos que lo respalden y los soportes de los pagos a la seguridad social.
- 10. Cumplir con las especificaciones técnicas consignadas en el proceso de contratación.
- 11. Realizar las demás labores solicitadas por la coordinación y Dirección del proyecto.
- Cumplir con lo que le aplique del Decreto 1072 de 2015 relacionado con la Seguridad y Salud en el Trabajo.
- 13. Cumplir con lo que corresponda de la normatividad ambiental vigente.
- 14. Realizar el pago de estampillas según normatividad vigente y los aportes al régimen de seguridad social, (salud y pensión) en proporción al valor del contrato. El contratista deberá mantener en paz y salvo por seguridad social del personal que posea a cargo.

O ST

ESTUDIOS PREVIOS

Página 3 de 9

Código: BS-P03-F01

Versión: 04

Fecha de Actualización: 19-07-2017

 Las demás que le sean asignadas por el líder del proyecto y/o líder del componente, congruentes con el propósito del cargo.

6. PRODUCTOS (ENTREGABLES)

- 1. 520 Refrigerios servidos y entregados a los participantes en el lugar de los eventos y reuniones, según indicaciones del supervisor.
- 2. Informes de ejecución de actividades, con soportes.

IMPORTANTE: Las cantidades y lugares establecidos de los eventos pueden variar dependiendo de las recomendaciones realizadas por las entidades participantes, de disponibilidad del equipo de seguimiento, de auditorios y de directivos principales, como el Rector de la Universidad del Tolima, el Gobernador o su delegado y el Director del Proyecto. Las fechas serán programadas igualmente dependiendo de estos aspectos.

Número de eventos: 12 Lugar de realización: Ibagué Tipos y cantidades de eventos:

Tipo de evento	Relación de eventos	Cantidad de eventos
а	Rendición de Cuentas	2
b	Reuniones de seguimiento	10
	TOTAL	12

Refrigerios por evento

Tipo de evento	Cantidad de eventos	Cantidad de refrigerios por evento	Cantidades totales
Rendición de Cuentas	2	200	400
Reuniones de Seguimiento	10	12	120
тот	AL		520

Opciones de menú a ser cotizadas:

Es importante aclarar que cualquiera de las tres opciones será requerida durante la realización de los eventos.

TIPO DE MENÚ	OPCIÓN 1	OPCIÓN 2	OPCIÓN 3
REFRIGERIOS	Hojaldre de pollo, carne o jamón y queso Jugo en agua de cosecha	Arepa Mixta (pollo, carne y huevo) - Jugo de cosecha en agua	Dedito de queso con Mix de fruta - Jugo de cosecha en agua.

7. PERFIL DEL CONTRATISTA

riesgo

del riesgo

PROCEDIMIENTO CONTRATACIÓN

ESTUDIOS PREVIOS

Página **4** de **9** Código: BS-P03-F01

Versión: 04

Fecha de Actualización: 19-07-2017

Persona natural o jurídica, con experiencia en suministro de alimentos u organización logística de eventos, de mínimo de un (1) año. El oferente no se puede encontrar incurso en ningún tipo de inhabilidad o incompatibilidad. De igual forma se pueden presentar proponentes plurales. 8. PLAZO DE EJECUCIÓN La duración será de veinte (20) meses contados a partir de la fecha del perfeccionamiento del contrato y el acta de inicio. 9. LUGAR DE EJECUCIÓN La ejecución del objeto contractual se desarrollará en la ciudad de Ibaqué, en las locaciones establecidas por recomendación de la Gobernación del Tolima, el Rector de la Universidad del Tolima, el Director del Proyecto y los directivos de las entidades participantes. 10. FORMA DE PAGO La forma de pago se realizará de la siguiente manera: Pagos parciales bimestrales, conforme a la ejecución y cumplimiento del objeto contractual. Previa factura y certificación del supervisor, además del cumplimiento de los trámites administrativos que tengan lugar. 11. VALOR ESTIMADO DEL CONTRATO, SU JUSTIFICACIÓN Y LA INFORMACIÓN PRESUPUESTAL Valor \$ 10.000.000 V/r. (letras) Diez millones de pesos CDP No. 2748 Centro de costo: 11013 Cód. rubro 2106010301 Rubro: SGR-CONVENIO2076-AGUAATE HASS Justificación del presupuesto estimado: Ver el documento anexo denominado Análisis del sector, el cual hace parte integral de estos estudios previos. 12. FUENTES DE FINANCIACIÓN. Fondo común Regalías Fondo especial Otra ¿Cuál? Prórroga Fecha inicio Estampilla No Fecha CREE terminación 13. MODALIDAD DE SELECCIÓN PARA LA CONTRATACIÓN. Estatuto General de Contratación de la Universidad del Tolima: Directa Artículo Inciso Numeral Mayor Mínima Menor X cuantí cuantía cuantía 14. ESTIMACIÓN, TIPIFICACIÓN Y ASIGNACIÓN DEL RIESGO Valoració Tipificación del Descripción Consecuencia de la n del Controles /

concurrencia del riesgo

Asignación

riesgo

Tratamiento

ESTUDIOS PREVIOS

Página 5 de 9

Código: BS-P03-F01

Versión: 04

Fecha de Actualización:

19-07-2017

Económico	Pre-contractual	Presupuesto bajo para la contratación	Universidad	Alto	Antes de la apertura de la oferta, se realizó una consulta de precios y se revisaron órdenes de suministro anteriores.
Económico	Contractual	Sobrecostos durante el proceso de suministro	Contratista	Medio	El contratista deberá garantizar el cumplimiento del objeto contractual, por lo que deberá prever los costos de producción antes de ser asignado el contrato.
Sociales	Pre-contractual	Paros, protestas, actos terroristas que impidan el ingreso a la Universidad para la realización del proceso de entrega de la oferta.	Universidad - contratista	Bajo	La Universidad evaluará las causas y consecuencias del hecho ocurrido y establecerá una nueva fecha de entrega de la oferta.
Sociales	Contractual	Paros, protestas, actos terroristas que impidan el ingreso a la Universidad para la realización del proceso de entrega de la oferta.	Universidad - contratista	Alto	La coordinación del proyecto y el contratista deberán establecer comunicación previamente con el fin de establecer el lugar, fecha y hora de la entrega.
Operacional	Contractual	Insuficiencia del presupuesto.	Contratista	Alto	El contratista deberá garantizar el cumplimiento del objeto contractual, por lo que deberá prever los costos de producción antes de ser asignado el contrato.
Operacional	Contractual	Falta de tiempo para la ejecución del objeto contractual.	Universidad - contratista	Medio	La Universidad establecerá si es procedente la ampliación del plazo de ejecución.
Operacional	Contractual	Desabastecimiento de los productos.	Contratista	Medio	El contratista podrá ofrecer un menú alternativo en lugar de aquel que presente el desabastecimiento. Sin embargo, deberá cumplir con las mismas características nutricionales, del ofertado durante el proceso precontractual.
Financiero	Contractual	Liquidez para el desarrollo del contrato.	Contratista	Alto	El contratista deberá garantizar los recursos para el desarrollo de contrato.

15. REQUISITOS HABILITANTES

ESTUDIOS PREVIOS

Página 6 de 9

Código: BS-P03-F01

Versión: 04

Fecha de Actualización: 19-07-2017

1.- Carta de presentación de la oferta. En este documento se hará constar el número de folios de cada volumen de la propuesta, el nombre del represente legal del proponente, la dirección de correspondencia, números telefónicos, fax y dirección e-mail.

2.- Registro mercantil para personas naturales con establecimiento comercial Registro de existencia y representacion legal para personas juridicas.

El proponente debe acreditar su existencia y representación legal, mediante la presentación del certificado de existencia y representación legal expedido por la Cámara de Comercio de su domicilio social y/o matrícula mercantil, con fecha de expedición igual o inferior a treinta (30) días anteriores a la fecha de presentación de la propuesta. Debe Acreditar que el objeto social de la sociedad debe estar relacionado con el objeto a contratar, de manera que le permita al oferente la celebración y ejecución del contrato.

3.- Poder.

En caso que la persona que firma la oferta no fuere el Representante legal del proponente, deberá anexarse el respectivo poder autenticado ante Notaría Pública; así mismo se debe indicar de forma expresa la facultad del apoderado para firmar el contrato, si es el caso.

4.- Cédula de ciudadanía:

Se deberá adjuntar copia de la fotocopia de la cédula de ciudadanía de la persona natural o por el representante legal si es persona jurídica.

- 5.- Acreditación pago sistemas de salud, riesgos profesionales, pensiones y aportes a las cajas de compensación familiar, Instituto Colombiano de Bienestar Familiar, SENA:
- La PERSONA NATURAL deberá acreditar el pago de los factores que conforman el régimen de seguridad social integral en salud mediante la entrega de constancia de afiliación a salud y pensión, o del último recibo de pago de salud, pensiones, riesgos profesionales y aportes parafiscales, que deberá corresponder al mes inmediatamente anterior a la fecha de cierre.
- La PERSONA JURÍDICA deberá acreditar el pago de los aportes de sus empleados a los sistemas de salud, riesgos profesionales, pensiones y los aportes a las Cajas de Compensación Familiar, Instituto Colombiano de Bienestar Familiar y Sena, mediante certificación expedida bajo la gravedad del juramento, por el revisor fiscal cuando este exista de acuerdo a los requerimientos de ley o por el representante legal, dentro de un lapso de 6 meses (meses completos) hacia atrás, contados a partir de la fecha de presentación de la propuesta, o en su defecto a partir del momento de su constitución si su existencia es menor a éste tiempo.

6.- Clasificación RUT:

El proponente debe aportar Registro único tributario de la persona natural o jurídica, y debe poseer actividad acorde al objeto contratado, en donde se evidencien las actividades Organización de convenciones y eventos comerciales o Catering para eventos según la clasificación de actividades económicas, vigente, emitida por la DIAN.

- 7.- Certificado de antecedentes disciplinarios otorgado por la Procuraduría General de la Nación: Deberá adjuntarse con fecha vigente, de la persona natural o de la que lleve la representación legal del oferente.
- 8.- Certificado de antecedentes judiciales otorgado por la Policía Nacional y no vinculación al sistema de medidas correctivas de la policía nacional.

ESTUDIOS PREVIOS

Página **7** de **9**Código: BS-P03-F01
Versión: 04
Fecha de Actualización: 19-07-2017

Deberá presentar antecedentes judiciales de la persona natural o del representante legal y de la persona jurídica, y certificado de no vinculación al sistema de medidas correctivas de la policía nacional.

9.- Certificado de antecedentes fiscales otorgado por la Contraloría General de la Republica.

El proponente deberá aportar certificado de paz y salvo en el boletín de responsables fiscales de la persona natural y persona jurídica.

10.- Hoja de vida en formato de la función Pública del proponente persona natural o del representante legal si es persona jurídica:

Presentar diligenciada la Hoja de Vida en el formato de la Función Pública para personas Jurídicas o naturales según el caso.

- 11.- Certificado vigente de manipulación de alimentos.
- 12.- Presentar menú del refrigerio y almuerzos. Con indicación del empaque y presentación final del producto.

TIPO DE MENÚ	OPCIÓN 1	OPCIÓN 2	OPCIÓN 3
REFRIGERIOS	Hojaldre de pollo, carne o jamón y queso Jugo en agua de cosecha	Arepa Mixta (pollo, carne y huevo) - Jugo de cosecha en agua	Dedito de queso con Mix de fruta - Jugo de cosecha en agua.

13.- Certificación juramentada de no estar incurso en inhabilidad o incompatibilidad:

El contratista certificará bajo la gravedad de juramento que se entiende prestado con la firma del documento, que no se encuentra incurso dentro de las causales de inhabilidad e incompatibilidad establecidas por la ley.

- **14.- Experiencia del Proponente:** El proponente deberá presentar mínimo tres (3) Certificaciones o contratos de los respectivos contratos que acrediten experiencia en suministro de alimentos u organización logística de eventos, relacionado con el objeto contractual.
- **15.- Propuesta económica. (requisito no habilitante)** El proponente deberá aportar propuesta económica, (factor ponderable, no subsanable.), en el anexo establecido para ello. No se admiten ofertas parciales, ni que superen el valor del presupuesto oficial, en caso de que ello ocurra será causal del rechazo.
- 16.- Propuesta metodológica, capacidad operativa y administrativa del proveedor. El proponente deberá aportar propuesta metodológica, en la que indique cómo realizará el servicio ofertado, la presentación del menú y la necesidad o no de meseros, asistentes logísticos u operativos y demás servicios prestados, y describirá su capacidad administrativa y operativa con la que cuenta para la ejecución del servicio.

16. CRITERIOS DE PONDERACIÓN

La Universidad del Tolima, procederá a evaluar las propuestas que cumplan a cabalidad con los requisitos de participación, de acuerdo a la siguiente ponderación:

ITEM	CRITERIO	PUNTAJE MÁXIMO
1	Experiencia adicional a la solicitada	40

ESTUDIOS PREVIOS

Página 8 de 9

Código: BS-P03-F01

Versión: 04

Fecha de Actualización: 19-07-2017

2	Propuesta económica	60
	TOTAL	100

A). Experiencia. Se otorga hasta <u>40 puntos</u> teniendo en cuenta la experiencia del proponente en actividades de suministro de alimentos u organización logística de eventos, relacionado con el objeto contractual, regido por el número de contratos/certificaciones adicionales a los requeridos en el punto 15-14, celebrados para tal fin.

AÑOS DE EXPERIENCIA	PUNTAJE
2 contratos	20
De 3 a 4 contratos	30
Más de 5 contratos	40

B). Propuesta Económica 60 puntos

El mayor puntaje por precio será otorgado a aquel proponente que se encuentre habilitado, y que sea la propuesta más económica, sin que ello refleje precios artificialmente bajos, por lo cual recibirá 60 puntos. En forma descendente se restarán diez (10) puntos a las demás propuestas, es decir a mayor precio, menor puntaje.

CRITERIOS DE DESEMPATE

En caso de empate entre dos o más propuestas, la Universidad del Tolima procederá a la selección de la siguiente manera:

- 1. Al proponente que obtenga mayor puntaje en la propuesta económica.
- 2. Por medio de balota y quien obtenga el mayor número inscrito en la balota, se le adjudicará la presente invitación.

17. SUPERVISIÓN

La supervisión de la contratación se llevará a cabo por parte de la Profesora de Planta Facultad de Ingeniería Agronómica, María Bianney Bermúdez Cardona, cédula de ciudadanía 30.328.162, o quien haga sus veces.

18. DEST	INACIÓN ENTREGA DEL BIEN	The Hosting
Nombres y Apellidos: Dependencia	C.C. E-mail:	
Teléfono		

JONH JAIRO MENDEZ ARTEAGA

Ordenador del Gasto

JULIO CESAR RODRIGUEZ ACOSTA

VoBo. Oficina de Desarrollo Institucional

Sing!

ESTUDIOS PREVIOS

Página 9 de 9

Código: BS-P03-F01

Versión: 04

Fecha de Actualización:

19-07-2017

	- h
Firma de quien elaboró:	HUDUSK
Nombre completo de quien elaboró:	María Bianney Bermúdez Cardona
Cargo:	Profesora de Planta Facultad de Ingeniería Agronómica
Dependencia:	Facultad de Ingeniería Agronómica
E-mail:	mbermudez@ut.edu.co
Extensión: Teléfono:	2772044 extensión 9279

Fecha de radicación en ODI:	10/08/18 AA
Nombre de profesional que revisa en ODI:	fairs H. Hopez S
Visto bueno profesional ODI:	James
Fecha de radicación en Contratación:	09DD / NOPD / AA2018
Nombre de profesional que revisa en Contratación:	Morg dara Gatto
Visto hueno profesional Contratación:	-0

ANÁLISIS DEL SECTOR

Página 1 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

1. OBJETO

Prestación de servicios logísticos, incluyendo el suministro de refrigerios, para la realización de eventos dentro del marco del Proyecto "DESARROLLO DEL CONOCIMIENTO PARA LA GENERACIÓN DE TECNOLOGÍAS DE PRODUCCIÓN Y POSCOSECHA DEL AGUACATE HASS EN EL DEPARTAMENTO DEL TOLIMA", aprobado en OCAD del Fondo de Ciencia, Tecnología e Innovación del Sistema General de Regalías, según Acuerdo 001 del 20 de diciembre de 2012, con el equipo de trabajo, el equipo de seguimiento y los representantes de las entidades cooperantes.

2. ALCANCE DEL OBJETO

En el marco de la ejecución de las actividades del Proyecto Desarrollo del conocimiento para la generación de tecnologías de producción y poscosecha del aguacate hass en el departamento del Tolima, se realizarán veintinueve (12) eventos, los cuales se distribuyen en: 2 rendiciones de cuentas y 10 reuniones de seguimiento, para lo cual es necesario el suministro de refrigerios y desayunos, así como los elementos necesarios para su entrega a los asistentes de los encuentros en mención.

Estos eventos y reuniones se desarrollarán en la ciudad de Ibagué, en las locaciones establecidas por recomendación de la Gobernación del Tolima, el Rector de la Universidad del Tolima, el Director del Proyecto y los directivos de las entidades participantes.

El suministro deberá incluir el transporte, servicio de entrega cuando la Universidad así lo disponga, los envases y menaje necesario según la ocasión, dotación de manteles, mesas y utensilios requeridos. Así como deberá proporcionar un coordinador que se encarque de la entrega y organización de los mismos.

El valor de la presente contratación es de Diez millones (\$10.000.000) pesos moneda corriente colombiana y tendrá una duración de veinte (20) meses.

3. ESTUDIO DE MERCADO

En las diferentes actividades que realiza el Proyecto respecto a la socialización de sus actividades, avance en el logro de los objetivos planteados, rendición de cuentas y entrega de informes a los entes correspondientes, se encuentran diferentes escenarios en los cuales deben ser utilizados servicios de logística y suministro de refrigerios y desayunos, que permitan poder realizar las actividades en un ambiente propicio y que faciliten a su vez la participación de los diferentes actores involucrados en los componentes del Proyecto.

En la ciudad se encuentran diferentes oferentes que prestan los servicios requeridos para cubrir las necesidades de suministro de refrigerios y desayunos así como de logística y acompañamiento en eventos y reuniones.

A partir de lo anterior, se estipula que se ha venido contratando de acuerdo a los requerimientos generados, teniendo en cuenta el desempeño de los contratistas en ejecuciones anteriores, todo esto acorde a los lineamientos de la Universidad.

3. 1. ASPECTOS GENERALES

Económicos:

En la ciudad de Ibagué, existen diferentes empresas que proporcionan los servicios de organización de eventos y convenciones, suministro de refrigerios, desayunos, almuerzos, logística, alquiler de silletería, menaje y adecuación de auditorios.

ANÁLISIS DEL SECTOR

Página 2 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

Estas empresas ofrecen dentro de su portafolio diferentes alternativas de suministro de alimentos, acompañamiento logístico en cuanto a organización de eventos así como locaciones para el desarrollo de los mismos.

A partir de lo anterior, se envió solicitud de cotización a diferentes empresas del sector:

Festejamos Mis 15, Bodas y Eventos Lizeth Lozano Casa de Eventos Victoria Eventos y Banquetes Casa de Eventos Terranova Mabel Torres Casa de Eventos Patricia Zarate Mundo Verde

Resulta difícil incorporar al presente análisis los datos correspondientes al sector, debido a la escasez de información que se encuentra al respecto. Razón por la cual se incluyen los datos provenientes de procesos de selección anteriores.

Técnicos:

Tipos de eventos

Se realizan dos (2) tipos de eventos

- a) Rendición de cuentas
- b) Reuniones de seguimiento

Solo los eventos <u>tipo a</u> que serán dos (2) requieren estación para la entrega. Para esto se solicita que la estación incluya tres mesas grandes, tres mesas redondas pequeñas (altas preferiblemente), manteles, tapas y estación de café y agua. Este tipo de eventos requiere de tres (3) meseros por evento. El menú puede ser entregado en empaque desechable.

Para el caso de los eventos <u>tipo b</u>, lo suministrado deberá ser entregado en la sala en donde se lleve a cabo la reunión. No se requiere mesero. El menú puede ser entregado en empaque desechable.

A partir de lo anterior, en este tipo de eventos deberán contar con una mesa para servir el desayuno o almuerzo según sea el caso, para que posteriormente sea entregado a cada participante de la reunión o evento, puesto que no se puede garantizar que en el salón o lugar en el cual se lleve a cabo la reunión se cuente con ella. Normalmente son salas ubicadas en las instalaciones de las universidades o la Gobernación.

	PARTICIPANTES	NÚMERO		
TIPO DE EVENTO	ESTIMADOS POR EVENTO	DE EVENTOS	DESAYUNOS	REFRIGERIOS
Eventos Rendición de Cuentas	200	2	0	400
Reuniones de Seguimiento	12	10	0	120
TOTAL		12	0	520

Es importante aclarar que las cantidades y lugares establecidos de los eventos pueden variar dependiendo de las recomendaciones realizadas por las entidades participantes, de disponibilidad del equipo de seguimiento, de auditorios y de directivos principales, como el Rector de la Universidad del Tolima, el

ANÁLISIS DEL SECTOR

Página 3 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

Gobernador o su delegado y el Director del Proyecto. Las fechas serán programadas igualmente dependiendo de estos aspectos.

Meseros

Respecto a los meseros requeridos se distribuyen de la siguiente manera:

- a. Eventos Tipo a: tres (3) meseros por evento.
- B. Eventos Tipo b: No se requiere mesero.

Regulatorios:

De conformidad con el Acuerdo Número 043 de 2014, el cual estipula en su Título III Modalidades de Contratación las diferentes modalidades de selección para la contratación de bienes o servicios se estípula a partir del Artículo Décimo Quinto, literal b que a través de la Selección por Mínima Cuantía se contratarán aquellos bienes y servicios cuya cuantía no exceda los doscientos (200) S.M.M.L.V.

A partir de lo anterior, el presente proceso de selección será llevado a cabo mediante esta modalidad toda vez que el presupuesto asignado no supera los 200 salarios mínimos mensuales legales vigentes.

Así mismo una vez seleccionado el proponente que cumpla con los requisitos que se describen a continuación, se incluirá en el contrato el pago por concepto de estampillas según ordenanza departamental del Tolima correspondientes Estampilla pro desarrollo departamental: 1%, Estampilla para el Bienestar del Adulto Mayor: 1%, y Estampilla "Tolima 150 años de contribución a la grandeza de Colombia": 2%, así como el pago de una Póliza de amparo de cumplimiento: Por una cuantía equivalente al 20% del valor total del contrato y con una vigencia igual al período de ejecución del contrato y seis meses más. Y una Póliza de pago de salarios, prestaciones sociales e indemnizaciones laborales: Por una suma equivalente al cinco por ciento (5%) del valor total del mismo, por el término de la duración del contrato y tres (3) años más contados a partir de su perfeccionamiento.

Así mismo, el proponente seleccionado debe asumir los impuestos (como el IVA) que le correspondan de acuerdo al tipo de empresa o de proponente que represente.

Otros (ambiental, social y/o político):

Teniendo en cuenta que las diferentes actividades del Proyecto Desarrollo del conocimiento para la generación de tecnologías de producción y poscosecha del aguacate hass en el Departamento del Tolima, son realizadas en la Sede Principal de la Universidad del Tolima, es importante aclarar que existe riesgo de alteraciones de orden social, a partir de las diferentes manifestaciones que se puedan presentar al interior del campus. En consecuencia, se informa que en el evento de que se muestre esta situación, el contratista deberá estar dispuesto a establecer comunicación con la dirección, coordinación y equipo de trabajo del proyecto con el fin de pactar el cambio de lugar, hora o fecha de suministro de los bienes y servicios requeridos.

3.2. ANÁLISIS DE OFERTA

3.2.1. ¿Quién vende el bien, obra o servicio?

El servicio es ofertado por empresas dedicadas al suministro de alimentos, organización de eventos y convenciones y catering.

En la ciudad de Ibagué, se encuentran diversas empresas dedicadas a esta actividad entre las cuales se encuentran:

1. FESTEJAMOS

Carrera 9 N° 71 - 51 Urbanización La Campiña

Teléfonos: 2685100-3002204653

ANÁLISIS DEL SECTOR

Página 4 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

2. VICTORIA EVENTOS Y BANQUETES Manzana 15 Casa 3 Urbanización Onzaga Teléfono 3214143102 3. MABEL TORRES CASA DE EVENTOS Carrera 2 N° 42-55 Casa Club Teléfono: 2666230-3182128175

4. CLAUDIA CASA DE EVENTOS IBAGUÉ Avenida Ambalá N° 33-36 Teléfono: 3163741061

5. MIS 15, BODAS Y EVENTOS Calle 51 N° 7C-28 Rincón de Piedrapintada Teléfono: 3115630317

6. CASA DE EVENTOS TERRANOVA Cra 6 N° 46-57 Piedrapintada Alta Teléfono: 3112255476

7. LIZETH LOZANO CASA DE EVENTOS Avenida Ambalá N° 40-10 Teléfono: 3176797199

8. MARIA JUANITA CASA DE EVENTOS Avenida Ambalá N° 27-44 La Granja Teléfono: 3007010755

9. ADRIANA LEAL CASA DE EVENTOS CI 40 4 C-35 La Macarena Alta Teléfono: 3104816088- 2655995

10. GOLDEN CASA DE EVENTOS Cra 5 Calle 42 Teléfono: 3003145099- 2625231

11. MUNDO VERDE Y SALUDABLE Calle 11 No. 1-82 centro Teléfono: 2611313 - 3102010000

3.2.2. ¿Cuál es la dinámica de producción, distribución y entrega de los bienes, obras o servicios?

Producción:

Teniendo en cuenta que las compañías que ofrecen este tipo de servicios se dedican no solo al suministro de alimentos sino también a la logística y organización de eventos, gran parte de las empresas adquieren los productos, en cuanto a alimentación, de proveedores aliados para posteriormente suministrarla al contratante y algunas de ellas como los restaurantes producen y suministran directamente. Por otro lado, para el caso del menaje y mantelería cuentan con inventario disponible para su alquiler, así como el contacto del personal encargado del servicio.

PROCEDIMIENTO CONTRATACIÓN ANÁLISIS DEL SECTOR

Página 5 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

Distribución:

Los servicios establecidos con regularidad son distribuidos a través de restaurantes, cafeterías, empresas de eventos sociales y comerciales. En donde se distribuyen a comerciantes y consumidores finales.

Inventario:

El inventario requerido para la presente contratación se basa en el número de mesas, manteles, menaje para la cantidad indicada de acuerdo al requerimiento de la misma.

Por otro lado, es indispensable que los alimentos suministrados cumplan con las normas de salubridad y calidad, razón por la cual se espera que no provengan de productos almacenados en inventario.

Canales de comercialización:

Canal Directo: Algunas compañías distribuyen el producto de manera directa, a través de sus medios propios de almacenamiento, comercialización, transporte y servicio de entrega.

Canal Intermediario: Parte de las empresas tienen alianzas o proveedores de los diferentes tipos de producto y servicio, por ejemplo, contratan los refrigerios de un restaurante, la entrega la ofrecen a través de una compañía de transporte, alquilan el menaje con un proveedor de equipos y ellos ofrecen el producto final al contratante.

3.3. ANÁLISIS DE DEMANDA

3.3.1. ¿Cómo ha adquirido la Universidad del Tolima en el pasado este bien, obra o servicio?

La Universidad del Tolima ha adquirido el servicio de suministro de refrigerios, almuerzos, desayunos y servicios de logística de eventos a través de la publicación de procesos de selección por mínima, menor y mayor cuantía, como se relaciona a continuación:

N° PROCESO	CUANTIA MINIMA	OBJETO	VALOR	FECHA DE APERTURA	FECHA DE CIERRE	FECHA ESTUDIO PREVIO	INVITACION	ADJUDICACION	ENTIDAD SELECIONADA
4	CUANTIA MINIMA	Prestar servicio logístico dentro del evento de homenaje a la mujer científica	Tres Millones Novecientos Mil Pesos (\$3.900.000)	1 marzo del 2017	2 marzo del 2017	27 de febrero del 2017	1 de marzo del 2017	No hay información de adjudicación	Sin información

ANÁLISIS DEL SECTOR

Página 6 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

5	CUANTIA MINIMA	Contratar los servicios de un operador logístico y catering que preste los servicios para la realización de 47 eventos dentro del marco del contrato "Formación de Talento Humano de Alto Nivel en Segunda Lengua, Maestrías, doctorados, Posdoctorados y Estancias Especializadas en el ámbito regional, nacional e internacional" Código 280113, aprobado en OCAD del Fondo de ciencias, Tecnología e Innovación del sistema General de Regalías mediante Acuerdo 005 del 19 de julio de 2013, con el equipo de trabajo, los potenciales participantes, los evaluadores de los candidatos a las convocatorias y los representantes de las entidades cooperantes	Dieciséis Millones Quinientos Mil Pesos (\$16.500.000) M/cte.	2 marzo del 2017	7 marzo del 2017	15 de febrero del 2017	2 de marzo del 2017	Proceso desierto	Sin información
7	CUANTIA MINIMA	Prestar servicios de organización de eventos: Logística, alquiler de sonido, alquiler de luces y tarima; realizar presentación cultural y musical en el lanzamiento de la estrategia "Vamos juntos a la escuela" en tres (3) municipios del Tolima; diseñar y producir la publicidad visual y audiovisual; reproducción de material impreso que permita la implementación de mejores prácticas publicitarias con el propósito de obtener las metas establecidas en el proyecto 40616 dentro del convenio 1401 de 2016, cuyo objeto es "Implementación de una estrategia dentro de la ejecución del proyecto "Aunar esfuerzos entre el Departamento del Tolima-Secretaría de Educación y Cultura y la Universidad del Tolima para la caracterización de la población rural de 13 municipios del Departamento del Tolima, objeto de inclusión en el sistema educativo, a través de la implementación de una estrategia de cobertura y diagnóstico"	Treinta Millones Ciento Cincuenta y Tres Mil Ochocientos Sesenta pesos (\$30.153.860) M/cte.	6 marzo del 2017	8 marzo del 2017	15 de febrero del 2017	6 de marzo de 2017	Si Adjudicada	BARRILITO PRODUCCIONES S.A.S
15	CUANTIA	Servicio logístico en los talleres de capacitación, para atender a los veedores y quienes ejercen control social en 6 municipios del Tolima, de acuerdo a lo suscrito en el convenio interadministrativo número 001 de 2016 entre la EDAT S.A E.S.P y la Universidad del Tolima	Cuatro Millones de pesos (\$4.000.000) M/cte	23 marzo del 2017	27 marzo del 2017	14 de marzo del 2017	23 de marzo del 2017	Sin información del proceso	Sin información

39	35	33	25	23
CUANTIA MINIMA	CUANTIA MINIMA	CUANTIA MINIMA	CUANTIA MINIMA	CUANTIA MINIMA
Prestar servicio logístico para realizar 7 eventos en el desarrollo del convenio 0856 de 2015 para aunar esfuerzos entre el Gobierno departamental del Tolima y la Universidad del Tolima, para implementar el proyecto "innovación y gestión Técnico Científica para el Desarrollo de la Cadena Ovino Caprina del Departamento del Tolima"	Prestar servicios logísticos en desarrollo del "seminario regional de investigaciones en ciencias biomédicas "organizado por la facultad de ciencias y el cual contara con la participación de estudiantes de la universidad que hace parte del convenio interinstitucional especifico de colaboración técnica y científica (Quindío, caldas y la tecnología de Pereira)	Contratar la prestación del servicio de alimentación (Refrigerios), con el fin de brindar una excelente atención a los participantes e invitados especiales al "VII Encuentro Nacional de Matemáticas y Estadística", organizado por la Facultad de Ciencias de la Universidad del Tolima	Contratar los servicios de hospedaje, alimentación y el desplazamiento interno (aeropuerto-hotel-aeropuerto), para los doctores participantes en los exámenes de suficiencias investigativas, defensas de tesis, seminarios y conferencistas, durante el año 2017, del programa Doctorado en Ciencias de la Educación.	Contratar la presentación de servicios de alimentación (refrigerios) para las diferentes actividades institucionales de la universidad del Tolima.
Tres millones Setecientos Ochenta Mil M/CTE (\$3.780.000)	cuatro millones novecientos mil pesos (\$4.900.000) M/Cte	Tres Millones Trescientos Sesenta Mil pesos (\$3.360.000) M/cte	Siete Millones Cuarenta Mil Pesos (\$7.040.000)	Diez Millones de Pesos M/CTE (\$10.000.000)
junio 13 del 2017	1 junio del 2017	23 de mayo del 2017	25 abril del 2017	24 abril del 2017
junio 15 del 2017	5 junio del 2017	24 de mayo del 2017	27 de abril 2017	26 abril del 2017
2 de junio del 2017	25 de mayo del 2017	15 mayo del 2017	07 de abril 2017	19 abril de 2017
12 de junio 2017	1 junio del 2017	23 mayo del 2017	25 abril del 2017	abril 24 de 2017
Si Adjudicada	Sin información del proceso	Si Adjudicada	Si Adjudicada	Si Adjudicada
AMALIA EDITH MATEUS DÍAZ	Sin información	INVERSIONES SERRANO Y MALDONADO S.A.S	Comercial hotelera de Ibagué (DANN COMBEIMA)	JAIME ENRIQUE

PROCEDIMIENTO CONTRATACIÓN ANÁLISIS DEL SECTOR

Página 7 de 9
Código: BS-P03-F15
Versión: 01
Fecha de Actualización: 19-07-2017

ANÁLISIS DEL SECTOR

Página 8 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

43	CUANTIA MINIMA	Prestar servicios de operación logística en los centros regionales de Kennedy (Bogotá), Medellín, Neiva, Pereira, Rioblanco, Honda, Urabá, Planadas, Purificación, Bogotá (casa administrativa), Ibagué (Sedes I.E. Santa Teresa de Jesús y la I.E. Normal Nacional), durante el semestre B de 2017	Sesenta y tres millones novecientos cuatro mil novecientos cincuenta y cuatro pesos MCTE (63.904.954)	2 de agosto del 2017	Sin información					
----	----------------	---	---	-------------------------	-----------------	-----------------	-----------------	-----------------	-----------------	--

3.3.2. ¿Cómo adquieren las Entidades Estatales y las empresas privadas este bien, obra o servicio?

Las entidades estatales adquieren el presente servicio a partir del desarrollo de procesos de selección de acuerdo a las cuantías estipuladas, los cuales son publicados en plataformas de contratación como el Sistema Electrónico de Contratación Pública –SECOP.

4. PROCESOS DE CONTRATACIÓN DIRECTA

i. ¿La Universidad requiere el bien, obra o servicio?:

En desarrollo del proyecto "Desarrollo del conocimiento para la generación de tecnologías de producción y poscosecha del aguacate hass en el Departamento del Tolima", aprobado en OCAD del Fondo de Ciencia, Tecnología e Innovación del Sistema General de Regalías, Según Acuerdo 001 del 20 de diciembre de 2012, se hace necesario contratar un operador logístico y catering para realizar rendiciones de cuentas, reuniones de seguimiento y comités técnicos, en torno al cumplimiento de los objetivos del Proyecto, los cuales son realizados con el equipo de trabajo, el apoyo a la supervisión y las entidades cooperantes.

ii. ¿Cuál es la experiencia que requiere tener quien provea el bien, obra o servicio?:

La experiencia requerida es de un (1) año relacionada con el objeto contractual.

iii. ¿La Universidad ha contratado recientemente el bien, obra o servicio requerido? En caso afirmativo: ¿Cuál fue el valor del contrato y sus condiciones? ¿La necesidad de la Universidad fue satisfecha con los Procesos de Contratación anteriores?:

En ocasiones anteriores la Universidad del Tolima ha contratado el servicio de logística de eventos en el presente año a partir de la modalidad por mínima cuantía correspondientes a los siguientes procesos:

iv. Tipo de remuneración y motivo por el cual se escoge ese tipo de remuneración:

La forma de pago se realizará de la siguiente manera: Pagos parciales bimestrales, conforme a la ejecución y cumplimiento del objeto contractual. Previa factura y certificación del supervisor, además del cumplimiento de los trámites administrativos que tengan lugar.

5. CO	NSULTA DE PRE	CIOS		
ÍTEM	COTIZACIÓN Y/O CONSULTA DE PRECIO 1	COTIZACIÓN Y/O CONSULTA DE PRECIO 2	COTIZACIÓN Y/O CONSULTA DE PRECIO 3	VALOR PROMEDIO
Refrigerio menú Servido y empacado	\$5.280.000	\$9.692.320	\$5.220.000	\$ 6.730.773

ANÁLISIS DEL SECTOR

Página 9 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización:

19-07-2017

Estación de café y agua	\$480.000	\$881.122	\$160.000	\$ 507.041
Estación para entrega de refrigerios	\$440.000	\$807.694	\$500.000	\$ 582.565
Mantel Rectangular y Tapa Mesa Principal	\$260.000	\$477.274	\$260.000	\$ 332.425
Servicio de entrega y atención a asistentes de los eventos	\$1,425,000	\$2.615.825	\$90.000	\$ 1.376.942
	\$1,305,000	\$2.395.545	\$1.400.000	\$ 1.700.182
Transporte duración del contrato		\$1,055,052	\$1.116.800	\$ 1.096.217
Gastos Legales	\$1.116.800		\$11.041.800	\$ 14.578.088
TOTALES	\$10.306.800	\$22.385.664	\$11.041.000	

Anexos: Soportes de la consulta de precios y/o cotizaciones.

Firma de quien elaboró:	
Nombre completo de quien elaboró:	María Bianney Bermúdez Cardona
Cargo:	Directora Departamento Producción y Sanidad Vegetal
Dependencia:	Facultad de Ingeniería Agronómica
E-mail:	dpsv @ut.edu.co
Extensión: Teléfono:	2771212 extensión 9263

Nota: Consultar el instructivo de diligenciamiento del Formato de Análisis del sector

ANÁLISIS DEL SECTOR

Página 1 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

1. OBJETO

Prestación de servicios logísticos, incluyendo el suministro de refrigerios, para la realización de eventos dentro del marco del Proyecto "DESARROLLO DEL CONOCIMIENTO PARA LA GENERACIÓN DE TECNOLOGÍAS DE PRODUCCIÓN Y POSCOSECHA DEL AGUACATE HASS EN EL DEPARTAMENTO DEL TOLIMA", aprobado en OCAD del Fondo de Ciencia, Tecnología e Innovación del Sistema General de Regalías, según Acuerdo 001 del 20 de diciembre de 2012, con el equipo de trabajo, el equipo de seguimiento y los representantes de las entidades cooperantes.

2. ALCANCE DEL OBJETO

En el marco de la ejecución de las actividades del Proyecto Desarrollo del conocimiento para la generación de tecnologías de producción y poscosecha del aguacate hass en el departamento del Tolima, se realizarán veintinueve (12) eventos, los cuales se distribuyen en: 2 rendiciones de cuentas y 10 reuniones de seguimiento, para lo cual es necesario el suministro de refrigerios y desayunos, así como los elementos necesarios para su entrega a los asistentes de los encuentros en mención.

Estos eventos y reuniones se desarrollarán en la ciudad de Ibagué, en las locaciones establecidas por recomendación de la Gobernación del Tolima, el Rector de la Universidad del Tolima, el Director del Proyecto y los directivos de las entidades participantes.

El suministro deberá incluir el transporte, servicio de entrega cuando la Universidad así lo disponga, los envases y menaje necesario según la ocasión, dotación de manteles, mesas y utensilios requeridos. Así como deberá proporcionar un coordinador que se encargue de la entrega y organización de los mismos.

El valor de la presente contratación es de Diez millones (\$10.000.000) pesos moneda corriente colombiana y tendrá una duración de veinte (20) meses.

3. ESTUDIO DE MERCADO

En las diferentes actividades que realiza el Proyecto respecto a la socialización de sus actividades, avance en el logro de los objetivos planteados, rendición de cuentas y entrega de informes a los entes correspondientes, se encuentran diferentes escenarios en los cuales deben ser utilizados servicios de logística y suministro de refrigerios y desayunos, que permitan poder realizar las actividades en un ambiente propicio y que faciliten a su vez la participación de los diferentes actores involucrados en los componentes del Proyecto.

En la ciudad se encuentran diferentes oferentes que prestan los servicios requeridos para cubrir las necesidades de suministro de refrigerios y desayunos así como de logística y acompañamiento en eventos y reuniones.

A partir de lo anterior, se estipula que se ha venido contratando de acuerdo a los requerimientos generados, teniendo en cuenta el desempeño de los contratistas en ejecuciones anteriores, todo esto acorde a los lineamientos de la Universidad.

3. 1. ASPECTOS GENERALES

Económicos:

En la ciudad de Ibagué, existen diferentes empresas que proporcionan los servicios de organización de eventos y convenciones, suministro de refrigerios, desayunos, almuerzos, logística, alquiler de silletería, menaje y adecuación de auditorios.

Estas empresas ofrecen dentro de su portafolio diferentes alternativas de suministro de alimentos, acompañamiento logístico en cuanto a organización de eventos así como locaciones para el desarrollo de los mismos.

ANÁLISIS DEL SECTOR

Página 2 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

A partir de lo anterior, se envió solicitud de cotización a diferentes empresas del sector:

Festejamos
Mis 15, Bodas y Eventos
Lizeth Lozano Casa de Eventos
Victoria Eventos y Banquetes
Casa de Eventos Terranova
Mabel Torres Casa de Eventos
Patricia Zarate
Mundo Verde

Resulta difícil incorporar al presente análisis los datos correspondientes al sector, debido a la escasez de información que se encuentra al respecto. Razón por la cual se incluyen los datos provenientes de procesos de selección anteriores.

Técnicos:

Tipos de eventos

Se realizan dos (2) tipos de eventos

- a) Rendición de cuentas
- b) Reuniones de seguimiento

Solo los eventos <u>tipo a</u> que serán dos (2) requieren estación para la entrega. Para esto se solicita que la estación incluya tres mesas grandes, tres mesas redondas pequeñas (altas preferiblemente), manteles, tapas y estación de café y agua. Este tipo de eventos requiere de tres (3) meseros por evento. El menú puede ser entregado en empaque desechable.

Para el caso de los eventos tipo b, lo suministrado deberá ser entregado en la sala en donde se lleve a cabo la reunión. No se requiere mesero. El menú puede ser entregado en empaque desechable.

A partir de lo anterior, en este tipo de eventos deberán contar con una mesa para servir el desayuno o almuerzo según sea el caso, para que posteriormente sea entregado a cada participante de la reunión o evento, puesto que no se puede garantizar que en el salón o lugar en el cual se lleve a cabo la reunión se cuente con ella. Normalmente son salas ubicadas en las instalaciones de las universidades o la Gobernación.

	PARTICIPANTES	NÚMERO		
TIPO DE EVENTO	ESTIMADOS POR EVENTO	DE EVENTOS	DESAYUNOS	REFRIGERIOS
Eventos Rendición de Cuentas	200	2	0	400
Reuniones de Seguimiento	18	10	0	180
TOTAL		12	0	580

Es importante aclarar que las cantidades y lugares establecidos de los eventos pueden variar dependiendo de las recomendaciones realizadas por las entidades participantes, de disponibilidad del equipo de seguimiento, de auditorios y de directivos principales, como el Rector de la Universidad del Tolima, el Gobernador o su delegado y el Director del Proyecto. Las fechas serán programadas igualmente dependiendo de estos aspectos.

ANÁLISIS DEL SECTOR

Página 3 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

Meseros

Respecto a los meseros requeridos se distribuyen de la siguiente manera:

- a. Eventos Tipo a: tres (3) meseros por evento.
- B. Eventos Tipo b: No se requiere mesero.

Regulatorios:

De conformidad con el Acuerdo Número 043 de 2014, el cual estipula en su Título III Modalidades de Contratación las diferentes modalidades de selección para la contratación de bienes o servicios se estípula a partir del Artículo Décimo Quinto, literal b que a través de la Selección por Mínima Cuantía se contratarán aquellos bienes y servicios cuya cuantía no exceda los doscientos (200) S.M.M.L.V.

A partir de lo anterior, el presente proceso de selección será llevado a cabo mediante esta modalidad toda vez que el presupuesto asignado no supera los 200 salarios mínimos mensuales legales vigentes.

Así mismo una vez seleccionado el proponente que cumpla con los requisitos que se describen a continuación, se incluirá en el contrato el pago por concepto de estampillas según ordenanza departamental del Tolima correspondientes Estampilla pro desarrollo departamental: 1%, Estampilla para el Bienestar del Adulto Mayor: 1%, y Estampilla "Tolima 150 años de contribución a la grandeza de Colombia": 2%, así como el pago de una Póliza de amparo de cumplimiento: Por una cuantía equivalente al 20% del valor total del contrato y con una vigencia igual al período de ejecución del contrato y seis meses más. Y una Póliza de pago de salarios, prestaciones sociales e indemnizaciones laborales: Por una suma equivalente al cinco por ciento (5%) del valor total del mismo, por el término de la duración del contrato y tres (3) años más contados a partir de su perfeccionamiento.

Así mismo, el proponente seleccionado debe asumir los impuestos (como el IVA) que le correspondan de acuerdo al tipo de empresa o de proponente que represente.

Otros (ambiental, social y/o político):

Teniendo en cuenta que las diferentes actividades del Proyecto Desarrollo del conocimiento para la generación de tecnologías de producción y poscosecha del aguacate hass en el Departamento del Tolima, son realizadas en la Sede Principal de la Universidad del Tolima, es importante aclarar que existe riesgo de alteraciones de orden social, a partir de las diferentes manifestaciones que se puedan presentar al interior del campus. En consecuencia, se informa que en el evento de que se muestre esta situación, el contratista deberá estar dispuesto a establecer comunicación con la dirección, coordinación y equipo de trabajo del proyecto con el fin de pactar el cambio de lugar, hora o fecha de suministro de los bienes y servicios requeridos.

3.2. ANÁLISIS DE OFERTA

3.2.1. ¿Quién vende el bien, obra o servicio?

El servicio es ofertado por empresas dedicadas al suministro de alimentos, organización de eventos y convenciones y catering.

En la ciudad de Ibagué, se encuentran diversas empresas dedicadas a esta actividad entre las cuales se encuentran:

1. FESTEJAMOS

Carrera 9 N° 71 – 51 Urbanización La Campiña Teléfonos: 2685100-3002204653

2. VICTORIA EVENTOS Y BANQUETES

Manzana 15 Casa 3 Urbanización Onzaga

Teléfono 3214143102

ANÁLISIS DEL SECTOR

Página 4 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

3. MABEL TORRES CASA DE EVENTOS

Carrera 2 N° 42-55 Casa Club Teléfono: 2666230-3182128175

4. CLAUDIA CASA DE EVENTOS IBAGUÉ

Avenida Ambalá N° 33-36 Teléfono: 3163741061

5. MIS 15, BODAS Y EVENTOS

Calle 51 Nº 7C-28 Rincón de Piedrapintada

Teléfono: 3115630317

6. CASA DE EVENTOS TERRANOVA

Cra 6 Nº 46-57 Piedrapintada Alta

Teléfono: 3112255476

7. LIZETH LOZANO CASA DE EVENTOS

Avenida Ambalá N° 40-10 Teléfono: 3176797199

8. MARIA JUANITA CASA DE EVENTOS

Avenida Ambalá N° 27-44 La Granja

Teléfono: 3007010755

9. ADRIANA LEAL CASA DE EVENTOS

Cl 40 4 C-35 La Macarena Alta Teléfono: 3104816088- 2655995

10. GOLDEN CASA DE EVENTOS

Cra 5 Calle 42

Teléfono: 3003145099- 2625231

11. MUNDO VERDE Y SALUDABLE

Calle 11 No. 1-82 centro

Teléfono: 2611313 - 3102010000

3.2.2. ¿Cuál es la dinámica de producción, distribución y entrega de los bienes, obras o servicios?

Producción:

Teniendo en cuenta que las compañías que ofrecen este tipo de servicios se dedican no solo al suministro de alimentos sino también a la logística y organización de eventos, gran parte de las empresas adquieren los productos, en cuanto a alimentación, de proveedores aliados para posteriormente suministrarla al contratante y algunas de ellas como los restaurantes producen y suministran directamente. Por otro lado, para el caso del menaje y mantelería cuentan con inventario disponible para su alquiler, así como el contacto del personal encargado del servicio.

Distribución:

ANÁLISIS DEL SECTOR

Página 5 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

Los servicios establecidos con regularidad son distribuidos a través de restaurantes, cafeterías, empresas de eventos sociales y comerciales. En donde se distribuyen a comerciantes y consumidores finales.

Inventario:

El inventario requerido para la presente contratación se basa en el número de mesas, manteles, menaje para la cantidad indicada de acuerdo al requerimiento de la misma.

Por otro lado, es indispensable que los alimentos suministrados cumplan con las normas de salubridad y calidad, razón por la cual se espera que no provengan de productos almacenados en inventario.

Canales de comercialización:

Canal Directo: Algunas compañías distribuyen el producto de manera directa, a través de sus medios propios de almacenamiento, comercialización, transporte y servicio de entrega.

Canal Intermediario: Parte de las empresas tienen alianzas o proveedores de los diferentes tipos de producto y servicio, por ejemplo, contratan los refrigerios de un restaurante, la entrega la ofrecen a través de una compañía de transporte, alquilan el menaje con un proveedor de equipos y ellos ofrecen el producto final al contratante.

3.3. ANÁLISIS DE DEMANDA

3.3.1. ¿Cómo ha adquirido la Universidad del Tolima en el pasado este bien, obra o servicio?

La Universidad del Tolima ha adquirido el servicio de suministro de refrigerios, almuerzos, desayunos y servicios de logística de eventos a través de la publicación de procesos de selección por mínima, menor y mayor cuantía, como se relaciona a continuación:

N° PROCESO	CUANTIA MINIMA	OBJETO	VALOR	FECHA DE APERTURA	FECHA DE CIERRE	FECHA ESTUDIO PREVIO	INVITACION	ADJUDICACION	ENTIDAD SELECIONADA
4	CUANTIA MINIMA	Prestar servicio logístico dentro del evento de homenaje a la mujer científica	Tres Millones Novecientos Mil Pesos (\$3.900.000)	1 marzo del 2017	2 marzo del 2017	27 de febrero del 2017	1 de marzo del 2017	No hay información de adjudicación	Sin información

ANÁLISIS DEL SECTOR

Página 6 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

5	CUANTIA MINIMA	Contratar los servicios de un operador logístico y catering que preste los servicios para la realización de 47 eventos dentro del marco del contrato "Formación de Talento Humano de Alto Nivel en Segunda Lengua, Maestrías, doctorados, Posdoctorados y Estancias Especializadas en el ámbito regional, nacional e internacional" Código 280113, aprobado en OCAD del Fondo de ciencias, Tecnología e Innovación del sistema General de Regalías mediante Acuerdo 005 del 19 de julio de 2013, con el equipo de trabajo, los potenciales participantes, los evaluadores de los candidatos a las convocatorias y los representantes de las entidades cooperantes	Dieciséis Millones Quinientos Mil Pesos (\$16.500.000) M/cte.	2 marzo del 2017	7 marzo del 2017	15 de febrero del 2017	2 de marzo del 2017	Proceso desierto	Sin información
7	CUANTIA MINIMA	Prestar servicios de organización de eventos: Logística, alquiler de sonido, alquiler de luces y tarima; realizar presentación cultural y musical en el lanzamiento de la estrategia "Vamos juntos a la escuela" en tres (3) municipios del Tolima; diseñar y producir la publicidad visual y audiovisual; reproducción de material impreso que permita la implementación de mejores prácticas publicitarias con el propósito de obtener las metas establecidas en el proyecto 40616 dentro del convenio 1401 de 2016, cuyo objeto es "Implementación de una estrategia dentro de la ejecución del proyecto "Aunar esfuerzos entre el Departamento del Tolima-Secretaría de Educación y Cultura y la Universidad del Tolima para la caracterización de la población rural de 13 municipios del Departamento del Tolima, objeto de inclusión en el sistema educativo, a través de la implementación de una estrategia de cobertura y diagnóstico"	Treinta Millones Ciento Cincuenta y Tres Mil Ochocientos Sesenta pesos (\$30.153.860) M/cte.	6 marzo del 2017	8 marzo del 2017	15 de febrero del 2017	6 de marzo de 2017	Si Adjudicada	BARRILITO PRODUCCIONES S.A.S
15	CUANTIA	Servicio logístico en los talleres de capacitación, para atender a los veedores y quienes ejercen control social en 6 municipios del Tolima, de acuerdo a lo suscrito en el convenio interadministrativo número 001 de 2016 entre la EDAT S.A E.S.P y la Universidad del Tolima	Cuatro Millones de pesos (\$4.000.000) M/cte	23 marzo del 2017	27 marzo del 2017	14 de marzo del 2017	23 de marzo del 2017	Sin información del proceso	Sin información

ANÁLISIS DEL SECTOR

Página 7 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

23	CUANTIA	Contratar la presentación de servicios de alimentación (refrigerios) para las diferentes actividades institucionales de la universidad del Tolima.	Diez Millones de Pesos M/CTE (\$10.000.000)	24 abril del 2017	26 abril del 2017	19 abril de 2017	abril 24 de 2017	Si Adjudicada	JAIME ENRIQUE
25	CUANTIA MINIMA	Contratar los servicios de hospedaje, alimentación y el desplazamiento interno (aeropuerto-hotel-aeropuerto), para los doctores participantes en los exámenes de suficiencias investigativas, defensas de tesis, seminarios y conferencistas, durante el año 2017, del programa Doctorado en Ciencias de la Educación.	Siete Millones Cuarenta Mil Pesos (\$7.040.000)	25 abril del 2017	27 de abril 2017	07 de abril 2017	25 abril del 2017	Si Adjudicada	Comercial hotelera de Ibagué (DANN COMBEIMA)
33	CUANTIA MINIMA	Contratar la prestación del servicio de alimentación (Refrigerios), con el fin de brindar una excelente atención a los participantes e invitados especiales al "VII Encuentro Nacional de Matemáticas y Estadística", organizado por la Facultad de Ciencias de la Universidad del Tolima	Tres Millones Trescientos Sesenta Mil pesos (\$3.360.000) M/cte	23 de mayo del 2017	24 de mayo del 2017	15 mayo del 2017	23 mayo del 2017	Si Adjudicada	INVERSIONES SERRANO Y MALDONADO S.A.S
35	CUANTIA MINIMA	Prestar servicios logísticos en desarrollo del "seminario regional de investigaciones en ciencias biomédicas "organizado por la facultad de ciencias y el cual contara con la participación de estudiantes de la universidad que hace parte del convenio interinstitucional específico de colaboración técnica y científica (Quindío, caldas y la tecnología de Pereira)	cuatro millones novecientos mil pesos (\$4.900.000) M/Cte	1 junio del 2017	5 junio del 2017	25 de mayo del 2017	1 junio del 2017	Sin información del proceso	Sin información
39	CUANTIA MINIMA	Prestar servicio logístico para realizar 7 eventos en el desarrollo del convenio 0856 de 2015 para aunar esfuerzos entre el Gobierno departamental del Tolima y la Universidad del Tolima, para implementar el proyecto "innovación y gestión Técnico Científica para el Desarrollo de la Cadena Ovino Caprina del Departamento del Tolima"	Tres millones Setecientos Ochenta Mil M/CTE (\$3.780.000)	junio 13 del 2017	junio 15 del 2017	2 de junio del 2017	12 de junio 2017	Si Adjudicada	AMALIA EDITH MATEUS DÍAZ

ANÁLISIS DEL SECTOR

Página 8 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

CUANTIA MINIMA	Prestar servicios de operación logística en los centros regionales de Kennedy (Bogotá), Medellín, Neiva, Pereira, Rioblanco, Honda, Urabá, Planadas, Purificación, Bogotá (casa administrativa), Ibagué (Sedes I.E. Santa Teresa de Jesús y la I.E. Normal Nacional), durante el semestre B de 2017	Sesenta y tres millones novecientos cuatro mil novecientos cincuenta y cuatro pesos MCTE (63.904.954)	2 de agosto del 2017	Sin información				
----------------	---	---	-------------------------	-----------------	-----------------	-----------------	-----------------	-----------------

3.3.2. ¿Cómo adquieren las Entidades Estatales y las empresas privadas este bien, obra o servicio?

Las entidades estatales adquieren el presente servicio a partir del desarrollo de procesos de selección de acuerdo a las cuantías estipuladas, los cuales son publicados en plataformas de contratación como el Sistema Electrónico de Contratación Pública –SECOP.

4. PROCESOS DE CONTRATACIÓN DIRECTA

i. ¿La Universidad requiere el bien, obra o servicio?:

En desarrollo del proyecto "Desarrollo del conocimiento para la generación de tecnologías de producción y poscosecha del aguacate hass en el Departamento del Tolima", aprobado en OCAD del Fondo de Ciencia, Tecnología e Innovación del Sistema General de Regalías, Según Acuerdo 001 del 20 de diciembre de 2012, se hace necesario contratar un operador logístico y catering para realizar rendiciones de cuentas, reuniones de seguimiento y comités técnicos, en torno al cumplimiento de los objetivos del Proyecto, los cuales son realizados con el equipo de trabajo, el apoyo a la supervisión y las entidades cooperantes.

ii. ¿Cuál es la experiencia que requiere tener quien provea el bien, obra o servicio?:

La experiencia requerida es de un (1) año relacionada con el objeto contractual.

iii. ¿La Universidad ha contratado recientemente el bien, obra o servicio requerido? En caso afirmativo: ¿Cuál fue el valor del contrato y sus condiciones? ¿La necesidad de la Universidad fue satisfecha con los Procesos de Contratación anteriores?:

En ocasiones anteriores la Universidad del Tolima ha contratado el servicio de logística de eventos en el presente año a partir de la modalidad por mínima cuantía correspondientes a los siguientes procesos:

iv. Tipo de remuneración y motivo por el cual se escoge ese tipo de remuneración:

La forma de pago se realizará de la siguiente manera: Pagos parciales bimestrales, conforme a la ejecución y cumplimiento del objeto contractual. Previa factura y certificación del supervisor, además del cumplimiento de los trámites administrativos que tengan lugar.

5.	CONSULTA DE PRE	CIOS		
ÍTEM	COTIZACIÓN Y/O CONSULTA DE PRECIO 1	COTIZACIÓN Y/O CONSULTA DE PRECIO 2	COTIZACIÓN Y/O CONSULTA DE PRECIO 3	VALOR PROMEDIO
Refrigerio menú Servido y empacado	\$5.280,000	\$9.692.320	\$5.220.000	\$ 6.730.773

ANÁLISIS DEL SECTOR

Página 9 de 9

Código: BS-P03-F15

Versión: 01

Fecha de Actualización: 19-07-2017

TOTALES	\$10.306.800	\$22.385.664	\$11.041.800	\$ 14.578.088
Gastos Legales	\$1.116.800	\$1.055.052	\$1.116.800	\$ 1.096.217
Transporte duración del contrato	\$1.305.000	\$2.395.545	\$1.400.000	\$ 1.700.182
Servicio de entrega y atención a asistentes de los eventos	\$1.425.000	\$2.615.825	\$90.000	\$ 1.376.942
Mantel Rectangular y Tapa Mesa Principal	\$260.000	\$477.274	\$260.000	\$ 332.425
Estación para entrega de refrigerios	\$440.000	\$807.694	\$500.000	\$ 582.565
Estación de café y agua	\$480.000	\$881.122	\$160.000	\$ 507.04

Anexos: Soportes de la consulta de precios y/o cotizaciones.

Firma de quien elaboró:	Well Su Sl		
Nombre completo de quien elaboró:	María Bianney Bermúdez Cardona		
Cargo:	Directora Departamento Producción y Sanidad Vegetal		
Dependencia:	Facultad de Ingeniería Agronómica		
E-mail:	dpsv @ut.edu.co		
Extensión: Teléfono:	2771212 extensión 9263		

Nota: Consultar el instructivo de diligenciamiento del Formato de Análisis del sector