

SOLICITUD DE COTIZACION (SDC/RFQ)

RFQ-04-2015- Servicio de café (coffee break) y alimentación (catering) para reuniones de trabajo y eventos

ACTA DE JUNTA DE ACLARACIÓN DE DUDAS

Siendo las 10:00 horas del día **8 de abril del 2015** en las instalaciones de ONU Mujeres México, ubicadas en Montes Urales 440, Col. Lomas de Chapultepec, Del. Miguel Hidalgo, C.P. 11000, México, D.F., se reunieron las personas que a continuación se enlistan con el fin de llevar a cabo la junta pública de aclaración de dudas sobre las bases de Convocatoria para la solicitud de cotización con número de referencia **RFQ-04-2015- Servicio de café (coffee break) y alimentación (catering) para reuniones de trabajo y eventos.**

Por parte de Naciones Unidas:

Nombre	Área	Agencia
Mayanín Aguiñaga	Compras y Embarques	OPS
Sonia Aranda	Adquisiciones y Administración	UNICEF
Cristina Silaghi	Operaciones	ONU Mujeres
Carolina Juárez	Adquisiciones	ONU Mujeres

Por parte de los/las oferentes:

	Nombre	Empresa
1	Mari Carmen Sáenz	Concept Catering/Banquetes Gaxiola
2	Alfonso González	Concept Catering/Banquetes Gaxiola
3	Sergio Larios	HIT Operadora
4	German Vallejo	Fundación Renacimiento
5	Cristina Steta	Les Croissants
6	Antonio Flores	Innova Convenciones S.A.
7	Claudia Albarrán	Innova Convenciones S.A.
8	Elizabeth Sáez de Nanclares Vilchis	Inspiración Gourmet
9	Gerardo Muñoz Suárez	Inspiración Gourmet
10	Alonso Lopez De La Piedra	Molto Deli Artesanal
11	Carolina Báez	Banquetes La Tradición S.A.

Se leyeron y respondieron las siguientes preguntas enviadas por los(as) oferentes interesados(as) a través del electrónico a través de vacantes@onumujeres.net:

- 1. Mi interés es acerca de todo su esquema de trabajo para así mismo mandarles mi propuesta de menús y servicios.**

Las categorías de servicios requeridos se encuentran en el ANEXO I TÉRMINOS DE REFERENCIA y las especificaciones en el ANEXO 4 CATÁLOGO DE SERVICIOS. Por favor consultar los documentos indicados.

- 2. Con respecto al Anexo 1 punto VII inciso 1 – c (Comprobación de capacidad productiva) solicitan ya sea contratos o solicitudes de compra de los clientes, les comento que llevo más de 10 años en el ramo (básicamente con empresas e instituciones) y prácticamente con todos mis clientes la solicitud de los servicios son directas, ¿me sirve los correos de solicitud de servicio?, ¿Facturas de los clientes?, ¿o que les solicite alguna carta la cual avale las contrataciones de mi empresa?**

Se acepta cualquiera de los documentos mencionados siempre que sea de los últimos doce meses, y contenga: nombre del cliente, objeto de la contratación (descripción del servicio) y monto en pesos mexicanos.
- 3. Para el envío de la propuesta solicitan un peso máximo de los archivos de 5 MB y un máximo de 3 correos, la pregunta es ¿Son 5 MB por correo o 5 MB en cada correo?**

Son 5 MB por cada correo. En caso de que los archivos sean mucho más grandes y sea necesario enviarlos en más de tres correos, por favor indicarlo en el primer mail de envío, por ejemplo: “Se envía 1 de 5”
- 4. ¿En el modelo de contrato tenemos que llenar los espacios que corresponden o es solo para que sepamos qué es lo que incluye?, si lo tenemos que llenar, ¿eliminamos los que dicen “bórrase si no procede” si es que es el caso?**

El modelo de contrato es solo para su referencia. En caso de ser adjudicado(a) será llenado por ONU Mujeres en su momento.
- 5. En la propuesta económica, entiendo que el precio es por persona de acuerdo al rango de grupo de personas, ¿de acuerdo?**

Es correcto. Los Anexos: 4 Catálogo de Servicios, 4.1 Características de los suministros, 5 Formato de propuesta económica y 6 Precios unitarios de suministros están disponibles en la siguiente liga:
Favor notar que solamente se aceptarán cotizaciones que se presenten en el Excel del Anexo 5 y además en PDF debidamente firmadas.
- 6. Con respecto al ANEXO 6, precio unitario, ¿a qué se refiere? Si estoy dando un servicio integral en el que incluyo cada una de las cosas que solicitan, ¿necesitan aparte un precio unitario de cada una de los productos?**

Es correcto. Lo anterior con el fin de que en caso de requerir menús diferentes o complementarios a los establecidos en el ANEXO 4, se puedan agregar o quitar suministros.
- 7. ¿Consideran ustedes que pudiéramos concursar en su convocatoria solo con el servicio de coffee break?**

De acuerdo. Podrán participar en cualquiera de las categorías mencionadas en el ANEXO I, numeral IV. OBJETIVOS.
- 8. En el área que ustedes piden de personal si no hay inconveniente que tenga solo 4 personas.**

No, sin embargo deberá enlistar el personal necesario para la prestación de los servicios solicitados. Favor de presentar formato libre de Organigrama, que deberá al menos incluir nombre del Representante Legal el de la persona autorizada para suscribir contratos y mandos principales. *Favor de consultar las Aclaraciones al final del presente documento.*
- 9. Se harán servicios fuera del DF? Donde más requieren catering y si necesitan algo en especial para enviar a otros Países? Qué tipo de insumos requieren?**

No. Es posible que se requieran servicios fuera de las instalaciones de ONU Mujeres, pero no se tienen consideradas fuera del D.F. ni fuera del país. Para otras Agencias puede ser en sus propias instalaciones, sede alterna o en las instalaciones de las contrapartes.
- 10. Qué clase de envíos requieren su estamos hablando de catering?**

No proceden los envíos en ninguna de las categorías.
- 11. Monto contratado. Hasta por \$ 100,000.00 USD, pagaderos en moneda nacional al tipo de cambio vigente de Naciones Unidas///// Cual es el tipo de cambio que se tomará? Será tipo de cambio fijo?**

El tipo de cambio es el oficial de Naciones Unidas y fluctúa cada mes. El monto del contrato por reglamento se establece en USD, sin embargo, el pago se realizará en moneda nacional de acuerdo a la factura presentada.
- 12. Los eventos y las reuniones de trabajo se llevarán a cabo en instalaciones de ONU Mujeres? Si no es así donde serán las sedes? Se encuentran dentro del DF?**

Si, se tienen planeadas para llevarse a cabo en las instalaciones de ONU Mujeres (Edificio de Naciones Unidas) en la siguiente dirección: Montes Urales 440, Col. Lomas de Chapultepec, Del. Miguel Hidalgo, C.P. 11000, México, D.F.

13. Cuantas personas serán a las que se les brinde el servicio? Mínimos y máximos.

Favor de consultar el ANEXO 5 FORMATO DE PROPUESTA ECONÓMICA, el mínimo estimado es de 10 personas.

14. El pago total por el servicio recibido, es contra presentación de la factura, diez días hábiles posteriores a la recepción de la factura///// Donde será la entrega de facturas?, en cuanto tiempo se definen si las facturas cumplen con todo los requisitos para el procesamiento del pago?

La entrega de facturas puede realizarse vía correo electrónico o en físico en las oficinas de ONU Mujeres; deberán entregarse una vez concluido el servicio a entera satisfacción. Se destinarán de dos a tres días para revisión de las mismas y a partir de ese momento se contarán diez días más para el pago.

15. En cuanto al equipo, que tan específico necesita ser? Vajilla Noritake por ejemplo o taza moka noritake, plato moka noritake, cuchara moka contour, etc. Mi pregunta también va enfocada ya que nosotros contamos con 10 tipos de vajillas y aunque para los servicios de café solemos usar la vajilla Noritake podríamos llegar a usar alguna otra por evento específico.

Deberá utilizarse el tipo de vajilla adecuada para cada evento, siempre que se encuentre en excelentes condiciones y limpia. Favor de no presentar vajilla de melamina, plástico o de cristal (Excepto copas y vasos). La vajilla deberá ser de apariencia y calidad adecuada, de buena imagen sin extravagancias ni lujos.

16. No está indicado, sin embargo, quisiera saber si las flores de centros de mesa o buffet deben de estar consideradas en el presupuesto o lo ponen ustedes?

Los arreglos florales son aparte de la Propuesta económica, favor de incluirla en su lista de precios unitarios, de acuerdo a lo establecido en el numeral VII. PRESENTACIÓN DE PROPUESTAS, inciso f)

Adicionalmente, se hacen las siguientes **aclaraciones** sobre la convocatoria:

- Como resultado del presente proceso competitivo de selección, se contratarán las categorías de servicios enlistadas en el **ANEXO I TÉRMINOS DE REFERENCIA** numeral IV. **OBJETIVOS**, pudiendo contratarse uno o más oferentes por cada categoría o por el total de categorías:

- a. Coffee break
- b. Box lunch
- c. Buffet o barra para reuniones de trabajo
- d. Servicio de coctél

En total se tiene contemplado seleccionar a 3 oferentes y emitir un Acuerdo a Largo Plazo (LTA) para cada uno. Favor de indicar en su oferta la(s) categoría(s) en las que participe y presentar su oferta económica correspondiente.

- En caso de estar en posibilidades de ofrecer descuentos, favor de indicarlo en su propuesta económica. Sin embargo, cabe mencionar que no es obligatorio ni tampoco es un factor de evaluación.
- Por parte de ONU Mujeres se enviará confirmación de recepción de ofertas
- Sobre el **ANEXO I TÉRMINOS DE REFERENCIA**, numeral VII. **PRESENTACIÓN DE PROPUESTAS**, inciso g), se acepta formato libre de Organigrama, que deberá al menos incluir nombre del Representante Legal el de la persona autorizada para suscribir contratos y mandos principales.
- Se modifican las fechas para la **Eta 3 Degustación** para los días 21 y 22 de abril. Favor tomar en cuenta lo establecido en el numeral VIII. **PUNTOS A EVALUAR**, sobre los(as) oferente elegibles para esta evaluación.

Se hace constar que las respuestas a las dudas y las aclaraciones asentadas en el presente documento, desde este momento forman parte de las bases de la convocatoria del concurso.

-----**FIN**-----