

Convenio Específico de Administración de Recursos CE-001-2014

**Ministerio de Educación
y
Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura
OEI**

“Programa Panamá Bilingüe”

Bases de contratación

**Licitación
No. 010/2017 OEI-PB**

**“PARA LA COMPRA, DISTRIBUCIÓN Y CAPACITACIÓN DE SERIES DE TEXTOS DE
ENSEÑANZA DEL IDIOMA INGLÉS COMO SEGUNDA LENGUA PARA LOS
ESTUDIANTES DEL COMPONENTE DE AFTER SCHOOL DE EL PROGRAMA
PANAMÁ BILINGÜE”**

Selección de la propuesta con mejor relación calidad - precio

DICIEMBRE 2017

Anuncio
Licitación Nº 010-2017 OEI-PB

En el marco de la ejecución del Convenio Especifico de Administración de Recursos No. CE-001-2014 MEDUCA-OEI firmado entre el Ministerio de Educación de Panamá y la OEI el 29 de septiembre de 2014 para la ejecución del Programa “*Panamá Bilingüe*”, mediante el cual se aplicarán las normas del Manual de Contrataciones, Adquisiciones y Gestión Administrativa de la OEI y la administración financiera de los recursos del programa a la OEI.

Se invita a proponentes e interesados a presentar propuestas para la contratación de “

“COMPRA, DISTRIBUCIÓN Y CAPACITACIÓN DE TEXTOS DE ENSEÑANZA DEL IDIOMA INGLÉS COMO SEGUNDA LENGUA PARA ESTUDIANTES DEL COMPONENTES DE AFTER SCHOOL DEL PROGRAMA PANAMÁ BILINGÜE”

Se evaluarán criterios de calidad y precio, los detalles, especificaciones y condiciones de la contratación se detallan en los siguientes términos de referencia. No se aceptarán propuestas que no cumplan los requisitos solicitados y de acuerdo a los documentos establecidos.

La presentación de ofertas será en formato digitalizado (pdf) remitido en tres archivos separados de acuerdo a los detallados en el documento de Términos de Referencia, a la siguiente dirección de correo electrónico: licitaciones@panamabilingue.gob.pa; hasta el día 12 de diciembre de 2017.

Etapa	Fechas y plazos
Publicación de convocatoria	01 de diciembre de 2017
Término de aclaraciones y consultas sobre los documentos que detallan las condiciones de la contratación	06 de diciembre de 2017.
Cierre de periodo de recepción de propuestas/convocatoria	12 de diciembre de 2017

Subsanación de errores y defectos	Hasta 14 de diciembre de 2017.
Evaluación de propuestas	15 de diciembre de 2017
Notificación de la adjudicación provisional	18 de diciembre de 2017.
Plazo para reclamaciones	Hasta el 21 de diciembre de 2017. Tres (3) hábiles desde la comunicación de la adjudicación provisional.
Plazo para responder reclamaciones	Hasta el 22 de diciembre de 2017. Un (1) día hábil de haberse presentado la reclamación.
Adjudicación definitiva	26 de diciembre de 2017
Firma de Contrato	A partir del 10 de enero de 2017

Todas las comunicaciones para aclaraciones y consultas sobre los documentos que detallan las condiciones de la contratación mencionadas en el cronograma del procedimiento de contratación, así como la presentación de subsanaciones y la remisión de reclamaciones antes mencionadas, serán dirigidas por escrito a la siguiente dirección de correo electrónico: licitaciones@panamabilingue.gob.pa No se admitirán solicitudes y comunicaciones por ningún otro medio.

Si no lo hicieren, quedará entendido que el ofertante al formular su oferta, lo ha hecho tomando en cuenta la condición que sea más favorable para el contratante. No se permitirá que el ofertante se aproveche de cualquier error, contradicción, discrepancia u omisión cometido en las bases de la contratación y no se harán pagos adicionales ni se concederá prórroga alguna por estos conceptos.

Licitación Pública Nº 010-2017 OEI-PB
Términos de Referencia

Convenio Específico de Administración de Recursos CE-001-2014
“Programa Panamá Bilingüe”

DIRECCIÓN GENERAL DE EDUCACIÓN
UNIDAD DE IDIOMAS

COMPRA, DISTRIBUCIÓN, Y CAPACITACIÓN DE TEXTOS DE ENSEÑANZA DEL
IDIOMA INGLES COMO SEGUNDA LENGUA PARA ESTUDIANTES DEL
COMPONENTES DE AFTER SCHOOL DEL PROGRAMA PANAMÁ BILINGUE

Resumen de información general

- a. **Modalidad de contratación:** Licitación
- b. **Tipo de prestación:** Suministro/Servicio
- c. **Convocatoria:** Anuncio público vía web
- d. **Adjudicación:** relación calidad - precio
- e. **Moneda aplicable a la contratación y a esta contratación:** Balboa (B/.)
Término: Una vez se notifique de la orden de proceder, el hasta el 30 de junio de 2019.
- f. **Fuente de financiamiento:** Convenio Específico de Administración de Recursos No. CE-001-2014 MEDUCA-OEI.
- g. **Procedimiento y forma de adjudicación:** la adjudicación se realizará según el Manual de contrataciones, adquisiciones y gestión administrativa de la OEI-Panamá, bajo la modalidad de contratación por licitación a mejor relación calidad – precio.

I. Antecedentes

Panamá Bilingüe es una estrategia nacional que nace de la urgente necesidad de preparar a una población de Panameños Bilingües de manera que nuestro país pueda alcanzar un crecimiento económico exitoso. Esta iniciativa es especialmente necesaria para promover que la generación trabajadora acceda a los numerosos puestos de trabajo que se presentan con el rápido crecimiento económico de Panamá.

El programa está compuesto por tres componentes:

- ✓ Teacher Training
- ✓ After School Program
- ✓ Kids

II. Justificación

Para el 2017, el Programa Panamá Bilingüe requiere un proveedor o distribuidor de textos de enseñanza del idioma Inglés como segunda lengua para estudiantes del componente After School del Programa Panamá Bilingüe.

El Programa Panamá Bilingüe, busca dinamizar los contenidos impartidos en clases, fortaleciendo áreas de desarrollo lingüístico, comprensión y técnica de la enseñanza del idioma Inglés como segunda lengua.

Se convoca a las empresas interesadas en presentar sus propuestas de Compra y Distribución de Textos de Enseñanza del Idioma Inglés como segunda lengua para el Programa Panamá Bilingüe de acuerdo con las siguientes bases de la convocatoria.

La Ley 18 de 10 de mayo de 2017, crea el Programa Panamá Bilingüe y establece como uno de sus componente el Programa After School, indicando que el mismo va dirigido a Estudiantes de Pre media y Media quienes asisten en Jornada contraria al Programa Panamá Bilingüe para capacitarse.

En ese mismo sentido el Decreto 131 de 22 de marzo de 2017, establece como requisitos de graduación en los bachilleres de Comercio, Turismo y cualquier otra área de servicio el dominio del Idioma Inglés, igualmente establece El Decreto No. 1539 de 21 de diciembre de 2015, establece el Plan de Estudio del Bachillerato Pedagógico Bilingüe, fortaleciendo las competencias a nuestros futuros maestros.

Por lo arriba dispuesto es necesidad imperante la Adquisición de Texto de Enseñanza del Idioma Inglés como segunda Lengua que permitan al docente, herramientas de metodología de enseñanza activas y modernas que ayuden a maximizar los recursos en el aula para la enseñanza.

La capacitación continua del docente y seguimiento del mismo durante el uso del texto garantiza que esta herramienta de trabajo sea aplicada de mejor manera en beneficio de nuestros estudiantes.

III. Objetivo

Se requiere la contratación de una empresa que proporcione y distribuya textos de enseñanza en el idioma inglés, para los estudiantes que participan en el programa After School, de la Unidad de Idiomas del Ministerio de Educación. Dicho programa se realizará en horarios contrarios, para que los participantes puedan aprender y afianzarse en el idioma inglés como segunda lengua. De igual manera el proveedor deberá brindar los servicios de capacitación a los docentes que forman parte del programa After School, en donde se encargará de instruir a los docentes, para el uso adecuado del libro.

Descripción del servicio de la Empresa Contratante:

- a. Gestionar jornadas de capacitación docente y procesos de seguimiento durante todo el periodo lectivo 2018-2019, a fin de asegurar el mayor provecho del material didáctico.
- b. Entregar los libros en un término no mayor a noventa días (90) días calendarios, una vez se solicite la entrega de los mismos por parte de la Unidad de Idiomas, por región mediante la respectiva Orden de Compra.
- c. Tener la capacidad de distribuir los libros a lo largo y ancho del territorio nacional incluidas las Comarcas, utilizando la diagramación y programación de la Unidad de Idiomas, de acuerdo a niveles educativos y colegios establecidos.
- d. Contar con las debidas acreditaciones por parte de las casas editoriales de dichos libros, a fin de que pueda venderlos y distribuirlos en nuestro país.
- e. Dirigirse directamente a las sedes regionales del Programa Panama Bilingüe, en donde se entregara la cantidad de libros requerida, para que acompañado del Coordinador Regional contabilicen la cifra de libros recibidos y posteriormente junto al Coordinador Regional, dirigirse al centro educativo para repartir los libros a los maestros encargados.
- f. Comprometerse a que los libros lleguen en buen estado a los centros educativos requeridos.
- g. Entregar a los maestros que impartirán el curso un libro de guía (un libro cada uno), vínculos digitales o enlaces digitales u otra herramienta tecnológica que permita almacenar o guardar, la serie de libros que puedan descargar a fin que las mismas sean útiles para la debida orientación al docente.
- h. Proveer una herramienta de evaluación (test crafter) que permita desarrollar exámenes y talleres (practicar) relacionadas a las unidades didácticas del libro.

IV. Referencia de volumen de facturación

El volumen de facturación depende de la población a atender durante el periodo lectivo 2018, por lo que no se puede fijar con anticipación. Dicho esto, y al observar las cantidades de libros utilizados en los años 2016 y 2017, se hace más difícil establecer una cantidad, toda vez que el programa se encuentra en constante crecimiento.

Se indican los valores de facturación realizados en el año 2016 y 2017 como mera referencia al volumen de adquisiciones de libros a requerimiento del Programa, misma que no es vinculante para el período contemplado en esta contratación.

Facturación por servicio y año

Servicio	2016	2017
----------	------	------

Venta y Distribuci3n de Libros a Nivel Nacional	2,295	4,150
---	-------	-------

V. Duraci3n del contrato

A partir de la notificaci3n de la orden de proceder hasta el 30 de junio de 2019. La Unidad de Idiomas se reserva el derecho de rescindir el contrato en cualquier momento en caso de no estar conforme con el servicio solicitado.

VI. Lugares donde se distribuirán los libros por parte de la Empresa proponente:

Nombre de la Instituci3n	Provincia o Regi3n
C.E.B.G. EL EMPALME	BOCAS DEL TORO
COL. ROGELIO J. IBARRA	BOCAS DEL TORO
ESC. DIONISIA G. DE AYARZA	BOCAS DEL TORO
C.E.B.G. FINCA 04	BOCAS DEL TORO
Colegio Finca 62	BOCAS DEL TORO
I.T.P.El Silencio	BOCAS DEL TORO
I.P.T. Chiriquí Grande	BOCAS DEL TORO
Col. Sec. San Agustín Kankintu	BOCAS DEL TORO
Colegio Secundario Almirante	BOCAS DEL TORO
C.E.B.G Las 30	BOCAS DEL TORO
Col. Sec. De Nievécita	BOCAS DEL TORO
C.E.B.G Guabito	BOCAS DEL TORO
C.E.B.G bajo Cedro	BOCAS DEL TORO
Colegio Secundario Guabito	BOCAS DEL TORO
TOTAL BOCAS DEL TORO	
Colegio Secundario El Roble	COCLÉ
P.C. Pocri	COCLÉ
IPT Leonila de Grimaldo	COCLÉ
IPT Rio Hato	COCLÉ
Col. Carmen Conte Lombardo	COCLÉ
Col. Federico Zúñiga	COCLÉ
Col. Mariano Prados A.	COCLÉ
Col. Mercedes Bustamante	COCLÉ
Col. Salom3n Ponce Aguilera	COCLÉ
Col. Sec. El Roble	COCLÉ
IPT La Pintada	COCLÉ
IPT Omar Torrijos Herrera	COCLÉ
IPT Santa Rita	COCLÉ
IPT. Aguadulce	COCLÉ
IPT El Valle	COCLÉ
Col. Ángel Maria Herrera	COCLÉ

Colegio Rodolfo Chiari	COCLÉ
	TOTAL COCLÉ
I.P.T. Marco Alarcón	DARIÉN
I.P.T. José de la Cruz Herrera	DARIÉN
C.E.B.G. Marco Alarcón	DARIÉN
Col. Zapallal	DARIÉN
Col. Platanilla	DARIÉN
C.E.B.G. Emilia Valdelamar	DARIÉN
Telebásica Canglón	DARIÉN
Telebásica Santa Librada	DARIÉN
I.P.T. Alejandro Castillo	DARIÉN
C.E.B.G. Inocencio Quintanar	DARIÉN
I.P.T. José Del Carmen Mejía	DARIÉN
C.E.B.G. Portuchada	DARIÉN
	TOTAL DARIÉN
Primer Ciclo Quebrada de Piedra	CHIRIQUI
Colegio Santo Domingo	CHIRIQUI
Col. Secundario de Renacimiento	CHIRIQUI
COLEGIO SAN FÉLIX	CHIRIQUI
COLEGIO JESUS MARIA PLA CASTELLANOS	CHIRIQUI
PASO CANOAS INTERNACIONAL	CHIRIQUI
Colegio Daniel Octavio Crespo	CHIRIQUI
Escuela Secundaria Benigno Tomas Argote	CHIRIQUI
Escuela Secundaria de Aserrio	CHIRIQUI
Colegio Comercial Tolé	CHIRIQUI
Escuela Secundaria de Puerto Armuelles	CHIRIQUI
Colegio Secundario Las Lajas	CHIRIQUI
Colegio Secundario de Volcán	CHIRIQUI
IPT Divalá	CHIRIQUI
ESCUELA Secundaria de Alanje	CHIRIQUI
Instituto David	CHIRIQUI
colegio Victoriano Lorenzo	CHIRIQUI
colegio Francisco Morazán	CHIRIQUI
Escuela Secundaria El Progreso	CHIRIQUI
IPT Abel Tapiero/San Lorenzo	CHIRIQUI
I.P.T. La Concepción	CHIRIQUI
C.E.B.G. Elisa Chiari	CHIRIQUI
	TOTAL CHIRIQUI
C.E. Simon Urbina	COLÓN
Col. Gatuncillo	COLÓN
I.P.T. Coclesito	COLÓN
C.E. Rufo Garay	COLÓN
	TOTAL COLÓN

Col. Francisco Castellero	LOS SANTOS
Col. Manuel M. Tejada Roca	LOS SANTOS
Col. Rafael Moreno	LOS SANTOS
Col. Plinio Moscoso	LOS SANTOS
I.P.T.A Azuero	LOS SANTOS
I.P.T. Tonosí	LOS SANTOS
	TOTAL LOS SANTOS
Col.Octavio Huertas	HERRERA
Col. Rafel Quintero	HERRERA
Col. Segundo Familiar Cano	HERRERA
Col. José Daniel Crespo	HERRERA
Col. Sec. De Los Pozos	HERRERA
C.E de Parita	HERRERA
	TOTAL HERRERA
C.E.B.G Sahila Olonibiginya	Guna Yala
Esc. Sec. Felix Esteban Oller	Guna Yala
I.P.T.San Blas	Guna Yala
Inst. Cacique Olodebiliginya	Guna Yala
P.C Nibaguiña Cabú	Guna Yala
	TOTAL GUNA YALA
COLEGIO ARTES Y OFICIOS MELCHOR LASSO DE LA VEGA	PANAMÁ CENTRO
COLEGIO JOSÉ ANTONIO REMÓN CANTERA	PANAMÁ CENTRO
CE REPÚBLICA DE HAITÍ	PANAMÁ CENTRO
CE GUMERCINDA PAEZ	PANAMÁ CENTRO
ESCUELA PROFESIONAL ISABEL HERRERA OBALDÍA	PANAMÁ CENTRO
COLEGIO RICHARD NEUMANN	PANAMÁ CENTRO
	TOTAL PANAMÁ CENTRO
C.E.B.G. LUCAS BARCENAS	PANAMÁ OESTE
ESC. VISTA BELLA	PANAMÁ OESTE
C.E.B.G. BIQUE	PANAMÁ OESTE
C.E.B.G. EL TECAL	PANAMÁ OESTE
C.E.B.G. REINA T. DE ARAUZ	PANAMÁ OESTE
C.E.B.G. RESIDENCIAL VISTA ALEGRE	PANAMÁ OESTE
C.E.B.G. ZAIDA Z. NUÑEZ	PANAMÁ OESTE
C.E.B.G. AMINTA MARTINEZ	PANAMÁ OESTE
CENTRO EDUCATIVO SAN ANTONIO	PANAMÁ OESTE
I.P.T. LA CHORRERA	PANAMÁ OESTE
I.P.T. CAPIRA	PANAMÁ OESTE
ESC. HERNANDO BARCENAS	PANAMÁ OESTE
COL. DR. HARMODIO ARIAS MADRID	PANAMÁ OESTE
C.E.GUILLERMO ENDARA GALIMANY	PANAMÁ OESTE

C.E. EL PROGRESO	PANAMÁ OESTE
C.E. SAN CARLOS	PANAMÁ OESTE
	TOTAL PANAMÁ OESTE
IPT Mexico Panama	PANAMÁ ESTE
C.E.B.G Tierra Prometida	PANAMÁ ESTE
C.E.B.G. Piriati Emberá	PANAMÁ ESTE
C.E Torti	PANAMÁ ESTE
	TOTAL PANAMÁ ESTE
C.E.B.G. Josefina Tapia	SAN MIGUELITO
Colegio Louis Martinz	SAN MIGUELITO
	TOTAL SAN MIGUELITO
I.P.T. Chilibre	PANAMÁ NORTE
Col. Monsenor Beckman	PANAMÁ NORTE
	TOTAL PANAMÁ NORTE
C.E.B.G. MARGARITO MOJICA	VERAGUAS
Colegio Daniel Alvarez	VERAGUAS
Colegio Jose Bonifacio Alvarado	VERAGUAS
c.e.b.g. Atalaya	VERAGUAS
I.P.T. Jesus H. Gallego	VERAGUAS
I.P.T. Pablo Pinzón	VERAGUAS
I.P.T. Veraguas	VERAGUAS
I.P.T. Pilón	VERAGUAS
I.P.T. Las Palmas	VERAGUAS
C.E.B.G. San José	VERAGUAS
	TOTAL VERAGUAS

Nota: El programa de requerir la distribución de libros en centros de estudios diferentes a los descritos en el cuadro anterior, deberá tener la disponibilidad de brindar dicho servicio de distribución.

VII. Participantes

Estudiantes de los planteles oficiales del MEDUCA en donde se implementa el Programa After School del Programa Panamá Bilingüe.

VIII. Forma de pago

Los pagos se realizarán contra entrega del producto solicitado (Orden de Compra respectiva o para pedido en particular). Todo lo anterior deberá ir acompañado del recibido conforme del supervisor del programa. Es importante señalar que una vez emitida la Orden de Compra, el proveedor favorecido deberá hacer entrega de los libros solicitados en un término no mayor a noventa 90 días.

Presentación de Cuentas

Portafolio 1- Memorial de Justificación de Pago.

1. Nota dirigida a la Unidad de Idiomas, donde se listen los textos entregados.
2. Formulario de Datos del Proponente.
3. Factura de Cobro a nombre de OEI / PANAMA BILINGÜE.

El Distribuidor únicamente podrá emitir factura mediante equipo fiscal o documento homologado y autorizado por la Dirección General de Ingresos, en cumplimiento de las normativas de la República de Panamá, para pago al obtener el recibido conforme de la Coordinación Académica de la Unidad de Idiomas.

4. Cuadro resumen de los libros entregados. Formato desarrollado por la coordinación académica de la Unidad de Idiomas

IX. Presentación de las propuesta

Los proponentes interesados deberán remitir sus propuestas Forma: **digitalizada, en 3 Archivos PDF independientes atendiendo a cada etapa del proceso es decir tres archivos únicamente de acuerdo a lo descrito en los siguientes puntos.**

Modalidad de presentación: a través correo electrónico a las siguientes direcciones:

- 1) licitaciones@panamabilingue.gob.pa

Se atenderá a los plazos del procedimiento mencionados en el anuncio de esta contratación.

****Agradecemos leer todo el documento toda vez que se solicitan documentación tanto en la parte administrativa como la técnica y económica las cuales se deben aportar****

X. Documentación de la propuesta y criterios para la evaluación

Los proponentes interesados deberán remitir sus propuestas que deben acompañar documentos de carácter administrativo, financiero, técnico y económico.

Criterio de adjudicación:

El presente contrato se concederá sobre la base de los criterios de adjudicación establecidos en la convocatoria de la siguiente manera:

- a. A la oferta de mejor puntuación global, sumadas las valoraciones de la oferta técnica y económica.
- b. En caso de empate se atenderán a las reglas descritas en este pliego de contratación.

La adjudicación se comunicará vía correo electrónico a todos los proveedores o proponentes que participen en la convocatoria.

Perfil del Proveedor a contratar

- a. El proponente tiene que ser compañía que se dedique a la distribución y venta de textos académicos.
- b. El proponente deberá tener un mínimo de 5 años de reconocida experiencia comprobada en la distribución y venta de textos académicos.
- c. Que la empresa proponente cuente con la solvencia económica, para asumir las responsabilidades descritas en la presente convocatoria.
- d. Que la empresa cuenta con oficinas en la República de Panamá.
- e. El proveedor deberá contar con el respaldo técnico académico de las casas editoriales de los libros que distribuye.
- f. Que el proponente tenga experiencia en la venta y distribución a centros educativos.

Se deben presentar la documentación en dos archivos o sobres diferentes:

A) Archivo N° 1: Documentos administrativos-financiero:

- 1) Carta de presentación – Generales de la compañía: dirección, información de contactos, experiencia en el mercado. Firmada por el Representante Legal, Apoderado, en hoja membrete y en original.
- 2) Certificado de Registro Público de la persona jurídica (compañía) que verifique su existencia y su representante legal, emitido dentro de un término no mayor de 90 días a la presentación de la oferta. Se verificará los años de constitución de la compañía.
- 3) Copia de Aviso de Operaciones.
- 4) Copia de cédula o generales del pasaporte del representante legal o apoderado que firma la propuesta. (Apoderados deben presentar poder general o especial)
- 5) Carta de referencias comerciales emitidas por empresas a las cuales se haya prestado servicio o se mantengan relaciones comerciales en los últimos 3 años
- 6) Paz y salvo emitido por la Dirección General de Ingresos del Ministerio de Economía y Finanzas (MEF).
- 7) Paz y Salvo emitido por la Caja del Seguro Social (CSS).

- 8) Declaración de responsable de tener plena capacidad de obrar y no estar incurso en las prohibiciones de contratar prevista en la normativa aplicable a esta licitación. (Ver anexos)
 - 9) Formulario de proponente, según modelo remitido por la Unidad de Idiomas.
- **Todos los requisitos Administrativos son subsanables.**

Financiera:

- 1) Carta de referencia bancaria que acredite el manejo de cuentas por un mínimo de cinco (5) cifras altas.

Archivo 2: Propuesta técnica (80 puntos)

La propuesta técnica deberá incluir todos los aspectos señalados en la presente Convocatoria, en el caso de no atender a alguno de los puntos aquí previstos no tendrá lugar a puntuación alguna, por lo que será descalificado.

Se ruega que la presentación de las mismas sea con el orden marcado y siempre haciendo referencia a todas y cada una de las siguientes especificaciones.

Debe ir acompañada del libro a presentar.

Condiciones que cumplir en la prestación del servicio:

1. Presentación de propuestas del libro: (8 puntos)

Aportará una memoria descriptiva sobre las bondades del Texto o serie a presentar para su evaluación, capacitación y seguimiento a nuestros docentes, las herramientas de apoyo al docente y estudiante dentro y fuera del aula de clase, así como cualquier material de apoyo que permita el desempeño adecuado y dinámico de la enseñanza del Idioma Inglés como segunda Lengua.

2. Capacidad instalada de operación: personal y medios de trabajo: (7 puntos)

El Proponente aportará la capacidad de personal y distribución que mantiene para poder atender al Programa Panamá Bilingüe, así como un cronograma de trabajo en cuanto a la distribución.

3. Personal (10 puntos): el proponente facilitará un organigrama operativo descriptivo del personal que trabajará y estará a disposición de los requerimientos del Programa Panamá Bilingüe, durante su distribución y capacitaciones.

4. Atención (7 puntos): Se valorará en su conjunto las particularidades y valores añadidos de los servicios que cada empresa proponga.

5. Plan de capacitaciones y seguimiento para Uso del Texto (12 puntos)

La propuesta debe describir los medios que utilicen para realizar las capacitaciones, entrenamiento y seguimiento a Docentes en cuanto al uso del Texto, así como todo el aporte que brindará al Programa específicamente en este tema.

6. Evaluación del Texto (56 puntos)

Se realizará una evaluación técnica de las muestras de libros aportados utilizando la siguiente rúbrica:

CRITERIOS PEDAGOGICOS E INDICADORES DE CALIDAD PARA LA EVALUACION DE TEXTOS DE CIENCIA DE INGLES			
Escala de Evaluación: Supera los criterios = 4 Cumple los criterios = 3 Desarrolla algunos criterios = 2 Cumple con un solo criterio = 1			
CRITERIOS PEDAGOGICOS E INDICADORES DE CALIDAD	TEXTOS A EVALUAR		
	Serie / Editorial	Serie / Editorial	Serie / Editorial
1. El libro presentado por el proveedor debe contener actividades complementarias, y temas actualizados.			
2. Provee información útil de: tabla de contenido, glosario e índices.			
3. El contenido es apropiado para el nivel en que se desempeña el estudiante. Toma en cuenta la etapa de desarrollo del estudiante, su cultura, conocimiento anterior, intereses y su entorno.			
4. Los objetivos y actividades deben estar claramente definidos e integrados (escucha, habla, lectura y escritura).			
5. Abarca y organiza contenido desde los niveles más básicos a los más complejos.			

<p>6. Integra y desarrolla las habilidades del lenguaje por áreas de pronunciación, habla, escritura, lectura, cada vez que sea posible.</p>			
<p>7. Refuerza el conocimiento adquirido del estudiante en sus previos años de enseñanza (Vocabulario y conversación formal e informal) y lo relaciona con los nuevos conceptos en el presente curso.</p>			
<p>8. EL libro deberá proveer apoyo a las etapas del desarrollo de la escritura.</p>			
<p>9. Promueve el desarrollo de habilidades lingüísticas enfocadas en la aplicación del pensamiento crítico. (Promueve el pensamiento de orden superior)</p>			
<p>10. Provee múltiples oportunidades para que el estudiante se involucre con los conceptos.</p>			
<p>11. Provee una evaluación completa con diagnóstico, pruebas formativas y sumativas.</p>			
<p>12. Ofrecer material complementario como libro de guía para el maestro y material audiovisual en cada área, con vínculos digitales u otra herramienta tecnológica que permita almacenar o guardar, la serie de libros que puedan descargar a fin que las mismas sean útiles para la debida orientación al docente.</p> <p>A su vez deberá presentar prueba de ubicación, y herramienta de evaluación (base de redacción de prueba) que permita desarrollar exámenes y talleres (practicass) relacionadas a las unidades didácticas del libro.</p>			
<p>13. Utiliza un formato y tamaño de impresión adecuado para el estudiante.</p>			
<p>14. El formato es llamativo a la vista y resulta interesante. Incluye imágenes y juegos didácticos.</p>			

Puntaje Total	__ / 56	__ / 56	__ / 56
----------------------	---------	---------	---------

La puntuación técnica se hallará de la siguiente forma:

Puntuación técnica = (puntuación media de la oferta técnica en cuestión/ puntuación media de la mejor oferta técnica) x 100

Sobre / Archivo 3: Oferta económica (20 puntos, total global)

- 1) Remitir cotización formal de los productos ofertados

Servicio Unitario	Precio de referencia unitario	Precio Ofertado por el proveedor
Precio del Libro, lo cual incluye el transporte, entrega, capacitación y seguimientos a docentes	B/. 25.00	

Las propuestas enviadas cuya oferta supere el precio de referencia antes indicado, serán automáticamente descartadas.

TERCER SOBRE EVALUACIÓN PONDERADA DE LAS PROPUESTAS ECONÓMICAS (20 PUNTOS)	
CRITERIO	
1. Oferta económica (20 puntos al precio más bajo). Factor económico (Pp): 20 por (X) el Precio más bajo (Pm) entre (÷) el precio de la propuesta en consideración (Pi).	__ / 20

PONDERACIÓN (PUNTUACIÓN FINAL)

En esta etapa se procederá a ponderar las puntuaciones resultantes de aplicar la fórmula de la puntuación técnica y la fórmula de la puntuación económica:

$$\text{Puntuación Técnica} \times 80\% + \text{Puntuación Económica} \times 20\% = \text{Puntuación Final}$$

El candidato que obtenga una mayor puntuación al aplicar esta fórmula será el candidato ganador.

Nota: La no presentaci3n de requisitos no podr3 ser sujeto a subsanaci3n; s3lo ser3n subsanables los documentos presentados que tengan defectos o errores. La falta de alguno de estos requisitos en la propuesta en su verificaci3n ser3 considerada como desierta o rechazada, por lo que no ser3 evaluada.

El formulario de propuesta econ3mica se podr3 subsanar en referencia a errores tipogr3ficos o mecanogr3ficos, sin embargo, la oferta econ3mica no podr3 ser modificada en ning3n momento.

En caso de existir inconsistencia entre letras y n3meros prevalecer3 el valor en letras.

XI. Procedimiento en caso de empate

- En los casos anteriores donde concurren iguales circunstancias en m3s de un proponente, se llamar3 a presentar una mejora de precio. Esta mejora de precio deber3 ser presentada en la sede del organismo licitante el siguiente d3a h3bil en sobre cerrado. La ausencia de presentaci3n de una oferta de mejora de precio se entender3 como que se mantiene el precio originalmente presentado. El organismo licitante determinar3 la hora de la apertura de sobres con la mejora de precios, acto que se llevar3 a cabo el segundo d3a h3bil contado desde que se produzca el empate.
- De producirse nuevamente un empate, se proceder3 la escogencia del proponente al azar (dados).

XII. Garantías:

Por la naturaleza del servicio No se requiere Presentaci3n de Fianza de cumplimiento, ni GARANTIA del Producto sin embargo el Proponente presentar3 una nota debidamente firmada por el Representante Legal, donde se indique que el valor a contratar de sus suministros NO variar3 durante la ejecuci3n del contrato o en su Adenda posterior si se realizar3.

El proponente se obliga a hacer entrega de gu3as al momento del retiro de mercanc3a, as3 como responsable de todo documento, mercanc3a que se disponga a transportar entendiéndose cheques, contratos, y cualquier documento original, as3 como mercanc3a.

En el caso de mercanc3a debe hacer responsable del valor total de la misma en el momento de p3rdida, deterioro por culpa o negligencia, as3 como debe siempre entregar la mercanc3a embalada y cerrada entendiéndose tambi3n sobres y dem3s documentos.

XIII. Multa

La multa será al cuatro por ciento (4%) dividido entre treinta (30) por cada día calendario de atraso del valor equivalente a la porción dejada de entregar o ejecutar por el proponente seleccionado.

XIV. **Supervisión**

Nombre: Tatiana Sanjur quien será responsable de la emisión de recibido conforme
Cargo del responsable de supervisar el contrato: Coordinadora Académico Programa After School de la Unidad de Idiomas del Ministerio de Educación – Programa Panamá Bilingüe.

DECLARACIÓN RESPONSABLE SOBRE LOS CRITERIOS DE EXCLUSIÓN

[El] [La] abajo firmante [*nombre de la persona que firma*] en representación

(Solo para las personas naturales) propia	(Solo para las personas jurídicas) de la persona jurídica siguiente:
Nombre:	Nombre o razón social:
Nombre o razón comercial (según aviso de operación):	Nombre comercial:
RUC o Cédula y DV:	Datos registrales (RUC):
Pasaporte (si es extranjero)	Dirección oficial completa (domicilio):

I. SITUACIÓN DE EXCLUSIÓN

Declara que la persona antes mencionada cumple con los criterios de selección exigidos y que se encuentra en una de las situaciones siguientes:	SÍ	NO
a) Haber sido inhabilitadas para contratar mientras dure la inhabilitación.	<input type="checkbox"/>	<input type="checkbox"/>
b) Haber intervenido, en cualquier forma, en la preparación, evaluación, adjudicación o celebración de un procedimiento de selección de contratista, o excepción de éste	<input type="checkbox"/>	<input type="checkbox"/>
c) Haber sido condenadas, por sentencia judicial, a la pena accesoria de interdicción legal limitada a los derechos que se determinen en cada caso, y de inhabilitación para el ejercicio de funciones públicas. Adicionalmente se incluye a esta limitación, las sentencias por delitos de asociación ilícita, corrupción en transacciones internacionales, tráfico de influencias y similares, cohecho, fraude, delitos relativos a la protección del ambiente, malversación y receptación y conductas afines, delitos contra los derechos de los trabajos o pena de inhabilitación para el ejercicio de la profesión, oficio, industria o comercio. La prohibición de contratar alcanza, también, a las personas jurídicas cuyos	<input type="checkbox"/>	<input type="checkbox"/>

administradores o representantes, vigente su cargo o representación, se encuentre en alguna de las mencionadas.		
d) Haber sido condenada por la jurisdicción de competencia y asuntos de consumidor por prácticas de comercio desleales o monopolísticas, condena por la jurisdicción de trabajo	<input type="checkbox"/>	<input type="checkbox"/>
e) No hallarse al corriente (paz y salvo) de sus obligaciones tributarias con el Tesoro Nacional y las cuotas con la Caja de Seguro Social.	<input type="checkbox"/>	<input type="checkbox"/>
f) Haber sido declaradas en estado de suspensión de pagos de sus obligaciones o declaradas en quiebra o concurso de acreedores, siempre que no esté rehabilitada.	<input type="checkbox"/>	<input type="checkbox"/>
g) Haber incurrido en falsedad al proporcionar información requerida de acuerdo con esta Ley.	<input type="checkbox"/>	<input type="checkbox"/>
h) Concurrir como persona jurídica extranjera y no estar legalmente constituida de conformidad con las normas de su propio país, o no haber cumplido con las disposiciones de la legislación nacional aplicables para su ejercicio o funcionamiento.	<input type="checkbox"/>	<input type="checkbox"/>
i) Habérseles resuelto administrativamente un contrato por incumplimiento culposo o doloso, de acuerdo con el procedimiento establecido en la presente Ley, mientras dure la inhabilitación	<input type="checkbox"/>	<input type="checkbox"/>
j) Que sea persona, natural o jurídica que se le aplican medidas de retorsión o a los supuestos contemplados en la Ley 58 de 2002	<input type="checkbox"/>	<input type="checkbox"/>
k) Estar incurso en alguna de las incompatibilidades para contratar impuesta a los miembros y altos cargos del gobierno o administración pública, así como personas naturales o jurídicas cuyo capital participen significativamente aquellos. Extendiéndose a la relación del segundo grado de afinidad y segundo de consanguinidad.	<input type="checkbox"/>	<input type="checkbox"/>

El abajo firmante declara que la persona ya ha presentado la documentación en un procedimiento anterior y confirma que no se ha producido ningún cambio en su situación.

La persona citada podrá ser expulsada de este procedimiento y objeto de sanciones administrativas (sanción financiera o exclusión) si se demostrara que las declaraciones o la información facilitadas como condición para la participación en el presente procedimiento son falsas.

Nombre y apellidos

Fecha

Firma

FORMULARIO DE PROPONENTE

INFORMACIÓN GENERAL	
NOMBRE	
RUC O CEDULA	
DÍGITO VERIFICADOR (DV)	
DIRECCIÓN	
TELEFONO	
CELULAR	
CORREO	
INFORMACIÓN BANCARIA	
BANCO	
NOMBRE O TITULAR DE LA CUENTA	
TIPO DE CUENTA	
NÚMERO DE CUENTA	
DIRECCIÓN DEL BANCO	

Declaro bajo la gravedad del juramento que toda la información por mi afirmada en el presente formulario es cierta.

Fecha: ____ / ____ / ____

 Nombre y Firma del Representante Legal o Apoderado