METODOS Y CRITERIOS DE SELECCIÓN BAJO LA MODALIDAD PÚBLICA ABIERTA, PARA LA ESCOGENCIA DE AGENCIA(S) EJECUTORA(S), PARA LA ADMINISTRACION DE RECURSOS DE LA LÍNEA ÉTNICA DE LA DECLARACION CONJUNTA DE INTENCIÓN (DCI), OPERADO POR EL “FONDO COLOMBIA SOSTENIBLE” (FCS)
RECOMENDACIONES INICIALES:
1. Se recomienda a los aspirantes que deseen participar en el presente proceso público de selección abierta, regido bajos las normas y reglas de la cooperación internacional, al tenor de lo consagrado en el Artículo 20 de la Ley 1150 de 2017, leer detenidamente los presentes TERMINOS DE REFERENCIA, cumplir con las exigencias previstas y tener en cuenta las circunstancias que tengan incidencia de cualquier manera en la oferta, en el cumplimiento del objeto contractual de ser favorecido a suscribirse con el Banco Interamericano de Desarrollo –BID- y/o en los costos derivados de éstos.

2. EL MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE de conformidad a lo establecido en la comunicación CCO-150/2018 ID EZSHARE-12023696998-31 de febrero 12 de 2018, suscrita por el Especialista en Cambio Climático del Banco Interamericano de Desarrollo- BID-, y respetando la voluntad de dicho ente cooperante/donante, adelantará lo que corresponde al proceso público de selección abierta aquí descrito; sin embargo, el proceso contractual de la(s) AGENCIA(S) EJECUTORA(S) favorecida(s), lo suscribirán aquellas DIRECTAMENTE con el Banco Interamericano de Desarrollo- BID-
3. Para la elaboración de la(s) propuesta(s), la(s) AGENCIA(S) EJECUTORA(S) deberán seguir el orden señalado en los presentes TERMINOS DE REFERENCIA, con el objeto de obtener claridad en los ofrecimientos de la misma índole, lo cual permitirá una selección sin contratiempos, y en un lapso de absoluta igualdad.

4. La(s) propuesta(s) presentada(s) por la(s) AGENCIA(S) EJECUTORA(S), tratándose de persona jurídica, debe presentarla quien ostente la representación legal de la misma, y para tal fin, su nombre será verificado con el que aparece en la cedula de ciudadanía, o documento equivalente según fuera el caso, así como en el certificado de existencia y representación legal, o el documento equivalente que lo probare. Si usa una sigla, ésta debe estar autorizada en el certificado de existencia y representación legal correspondiente, o el documento equivalente si fuere el caso.
5. Corresponde a la(s) AGENCIA(S) EJECUTORA(S) enterarse en forma suficiente de las condiciones particulares de participación y ejecución, resolver previamente las inquietudes que le suscite el presente proceso público de selección abierta, según el caso. Por los principios de lealtad y buena fe, deberá informar al MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE de los errores o inconsistencias que advierta en este documento o demás documentos asociados al proceso de selección.

6. Cuando la propuesta contenga información o documentos que tengan el carácter de reservados o confidenciales, de acuerdo con la ley colombiana, la AGENCIA EJECUTORA deberá hacer manifestación expresa de tal circunstancia en la carta de presentación de la oferta soportándolo legalmente. En caso de no hacerlo y justificarlo se entenderá que toda la información allí contenida es pública.
7. Le corresponde igualmente a la AGENCIA EJECUTORA verificar que no esté incurso en alguna de las inhabilidades e incompatibilidades generales ni especiales para presentar propuestas, y eventualmente, de salir favorecido en el presente proceso público de selección abierta, para suscribir el contrato correspondiente con el Banco Interamericano de Desarrollo- BID- de conformidad con las normas que aquel lo rigen.

8. Cerciórese que cumple las condiciones y reúne los requisitos aquí señalados.

9. Proceda a reunir toda la información y documentación exigida y verifique la vigencia de aquella que la requiera.

10. Siga las instrucciones que se imparten en este documento para la elaboración de su propuesta.
11. Tenga presente la fecha y hora prevista para el cierre del presente proceso público de selección abierta, que se rige bajo las normas de la cooperación internacional, tal y como lo establece el artículo 20 de la ley 1150 de 2007, y especialmente al documento CCO-150/2018 ID EZSHARE-12023696998-31, suscrito por el Banco Interamericano de Desarrollo- BID-, en fecha febrero 12 de 2018, para el particular.
12. Tenga en cuenta que toda consulta deberá formularse por escrito a través de la página web del MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, a los siguientes correos institucionales: amayolo@minambiente.gov.co.; equinonez@minambiente.gov.co; sortega@minambiente.gov.co, y no se atenderán consultas personales ni telefónicas. Ningún acuerdo verbal con funcionarios y/o contratistas del MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE antes o después de la entrega de la propuesta, podrá afectar o modificar ninguno de los términos y obligaciones estipulados en los presentes TERMINOS DE REFERENCIA, o en los documentos asociados al proceso de selección.

13. Recuerde que en su condición de participante en el presente proceso público de selección abierta, con la sola presentación de su propuesta, autoriza al MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, a verificar toda la información que en ella suministre.

14. La presentación de la propuesta, por parte de la(s) AGENCIA(S) EJECUTORA(S) constituye evidencia de que se estudiaron completamente las especificaciones técnicas, formatos y demás documentos; que recibió las aclaraciones necesarias sobre las inquietudes o dudas previamente consultadas y que ha aceptado que este proceso público de selección abierta, es completo, compatible y adecuado, para identificar el alcance del objeto a contratar con el Banco Interamericano de Desarrollo –BID-, y que ha tenido en cuenta todo lo anterior para definir las obligaciones que se adquieren en virtud del contrato que se celebrará con aquel, en caso de resultar favorecido, en el proceso público de selección abierta, que aquí se adelanta el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE
CONTEXTO BÁSICO DE ENTENDIMIENTO:
Se describen las bases económicas, técnicas y legales, que la(s) AGENCIA(S) EJECUTORA(S) deben tener en cuenta para elaborar y presentar la propuesta.
La presentación de la(s) oferta(s) por parte de la(s) AGENCIA(S) EJECUTORA(S) constituye evidencia de que se estudiaron completamente las especificaciones que se le entregaron; que recibió del MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE las aclaraciones necesarias a sus inquietudes y dudas; que está enterado a satisfacción en cuanto al alcance del objeto a contratar con el Banco Interamericano de Desarrollo - BID-, en caso de resultar favorecido en el proceso público de selección abierta, y que ha tenido en cuenta todo lo anterior para fijar precios, plazos y demás aspectos de su propuesta.
Ninguna información contenida en estos TERMINOS DE REFERENCIA constituye una promesa de celebración de contrato alguno, con el Banco Interamericano de Desarrollo (BID) ni con el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE. Todas las interpretaciones, conclusiones o análisis que efectúe la AGENCIA EJECUTORA son de su exclusivo cargo, y no comprometen ni vinculan en modo alguno al MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE.

La información contenida en estos términos de referencia, o proporcionada con los mismos, así como aquella que fuere comunicada verbalmente, o en forma escrita, por el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, NO constituye asesoría a la(s) AGENCIA(S) EJECUTORA(S), para la presentación de la propuesta.

Será obligación de los interesados en participar en el presente proceso público de selección abierta, obtener su propia asesoría independiente para todos los efectos que guarden relación con la presentación de la propuesta, y con la ejecución del contrato resultante del presente proceso de selección pública abierta, a suscribirse con el Banco Interamericano de Desarrollo- BID-
El MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, de conformidad con el Artículo 83 de la Constitución Política, presume que toda la información que la AGENCIA EJECUTORA allegue al presente proceso público abierto de selección, es veraz y corresponde a la realidad.
El MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE podrá verificar o corroborar la información allegada, lo cual acepta y autoriza expresamente la AGENCIA EJECUTORA con la presentación de su propuesta.
Igualmente, la AGENCIA EJECUTORA autoriza a que el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE designe, si éste lo estima conducente, funcionarios para que realicen visitas a las instalaciones o sedes de la AGENCIA EJECUTORA con el fin de verificar la información consignada en su propuesta, y para obtener por cualquier medio idóneo la información necesaria para verificar la incorporada a la misma.

La numeración de estos términos de referencia, no indica un grado de prelación en los asuntos. Los títulos de los capítulos y disposiciones utilizadas sirven como referencia y no afectan la interpretación del texto de las respectivas disposiciones.

Para efectos del desarrollo del presente proceso público abierto de selección, se entiende por día(s) hábil(es) cualquier día de lunes a viernes, excluyendo los días festivos en la República de Colombia. En caso de que el último día de un período cualquiera establecido en estos términos de referencia fuese un día considerado no hábil, aquel se correrá al día hábil siguiente al referido en el calendario. Cuando se pretenda hacer referencia a día (s) calendario, así se consignará expresamente.

CRONOGRAMA DEL PROCESO:
	ACTIVIDAD
	FECHAS
	LUGAR

	Publicación de los terminos de referencia definitivos
	5 de abril de 2018
	Pagina WEB del MADS www.minambiente.gov.co

	Plazo máximo para presentar observaciones frente a los terminos de referencia definitivos
	Hasta el 12 de Abril de 2018, a las 5:00 p.m.
	A los correos electronicos secretaria.general@minambiente.gov.co sortega@minambiente.gov.co

	Expedición de Adendas
	16 de abril de 2018
	Pagina WEB del MADS www.minambiente.gov.co

	Recepción y cierre (fecha y hora límite para presentar propuesta técnica y económica).
	Hasta el 4 de Mayo de 2018
	Se deberá realizar UNICA y EXCLUSIVAMENTE en la ventanilla de Atencion a ciudadano del MADS ubicada en la Carrera 13 No. 37-38 en Bogotá

	Evaluación de las propuestas
	Hasta el 15 de Mayo de 2018
	Equipo Evaluador designado

	Publicación del informe de evaluación de las propuestas
	 16 de Mayo de 2018
	Pagina WEB del MADS www.minambiente.gov.co

	Plazo para presentar las observaciones al informe de evaluación
	Hasta el 21 de Mayo de 2018
	A los correos electronicos secretaria.general@minambiente.gov.co sortega@minambiente.gov.co

	Publicación de las respuestas a las observaciones presentadas al informe de evaluación y publicación del informe de evaluación definitivo
	28 de Mayo de 2018
	Pagina WEB del MADS www.minambiente.gov.co

	Adjudicación del proceso o acto administrativo declarando desierto el proceso.
	Dentro de los dos (2) días hábiles siguientes
	Pagina WEB del MADS www.minambiente.gov.co

LUCHA CONTRA LA CORRUPCIÓN:
En todas las actuaciones derivadas de las estipulaciones del presente documento, la AGENCIA EJECUTORA obrará con la transparencia y la moralidad que la Constitución Política, y las leyes consagran.

EL MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE considera importante recalcar que la Ley 190 de 1995, en sus Artículos 22, 23 y 24 prevé acciones de carácter penal para los servidores públicos que reciban para sí o para otra persona, dinero u otra utilidad remuneratoria, directa o indirecta por actos que deban ejecutar en el desempeño de sus funciones. Así mismo para quien ofrezca dinero u otra utilidad a un servidor público.

De conformidad con el Decreto 4637 de 2011, en el evento de conocerse casos especiales de corrupción en las Entidades del Estado, la Secretaría de Transparencia, encargada de la Política del Gobierno en la lucha contra la Corrupción tiene la función de recibir denuncias en contra de funcionarios públicos de cualquier orden, darles el trámite ante la autoridad competente y hacer el seguimiento respectivo; para ello se ha dispuesto la Línea del Observatorio de Transparente y Anticorrupción: (57-1) 587 0555, y la Línea Atención Gratuita Nacional: 018000-913040.

En caso de que el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE advierta hechos constitutivos de corrupción de parte de la AGENCIA EJECUTORA durante el proceso público abierto de selección, sin perjuicio de las acciones legales a que hubiere lugar, podrá rechazar la respectiva propuesta.

DOMICILIO Y CORRESPONDENCIA:
Durante el presente proceso público abierto de selección, la correspondencia y tramitación de documentación se deberá remitir a la siguiente dirección:
(i). MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE

Oficina de Asuntos Internacionales, 2 piso
Atención: SECRETARIA GENERAL
Carrera 13 No. 37-38, Ventanilla Única de Correspondencia del Ministerio

Bogotá D.C – Colombia

Tel: 332-3400 Ext. 2479

Correo electrónico: amayolo@minambiente.gov.co; equinonez@minambiente.gov.co; sortega@minambiente.gov.co
Los sobres que contienen el original y la copia de la oferta deberán tener la siguiente información en su exterior:

a) Nombre y dirección de la AGENCIA EJECUTORA.

b) La siguiente identificación: METODOS Y CRITERIOS DE SELECCIÓN BAJO LA MODALIDAD PÚBLICA ABIERTA, PARA LA ESCOGENCIA DE AGENCIA(S) EJECUTORA(S), PARA LA ADMINISTRACION DE RECURSOS DE LA LÍNEA ÉTNICA DE LA DECLARACION CONJUNTA DE INTENCIÓN (DCI), OPERADO POR EL “FONDO COLOMBIA SOSTENIBLE” (FCS)

(ii). La información en el sobre exterior también debe incluir: Nombre, Dirección, Correo Electrónico, y Teléfonos del remitente.

En caso de que la propuesta sea enviada por correo, la correspondencia deberá llegar a la dirección indicada a más tardar en la fecha y hora establecidas como plazo para presentar la oferta.

VEEDURÌAS CIUDADANAS:

De conformidad con la Ley 850 de 2003 y el Artículo 66 de la Ley 80 de 1993, las veedurías ciudadanas establecidas de conformidad con la Ley podrán desarrollar su actividad durante la etapa precontractual, de este proceso público abierto de selección, realizando oportunamente las recomendaciones escritas que consideren necesarias, e interviniendo en las audiencia que se convoquen durante el proceso, caso en el cual se les suministrará toda la información y documentación pertinente que soliciten. El costo de las copias y las peticiones presentadas seguirán las reglas previstas en el Código de Procedimiento Administrativo y de lo Contencioso Administrativo.

GENERALIDADES:
Estos TERMINOS DE REFERENCIA contienen la metodología y criterios a ser aplicados por el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, para la evaluación de las ofertas que serán presentadas por la(s) AGENCIA(S) EJECUTORA(S) como operadores de la Declaración Conjunta de Intención (DCI), para la administración de $2.400.000 USD correspondientes a la línea del Plan Operativo Anual 2018 del Fondo Colombia Sostenible según se describe a continuación:
	Línea de intervención del POA del FCS
	Recursos a Administrar (USD)

	Apoyo a acciones étnicas en el marco de la DCI
	$ 2.400.000

	TOTAL
	$ 2.400.000

 ANTECEDENTES:
La Declaración Conjunta de intención (DCI), como un mecanismo de pago por resultados a nivel nacional, fue suscrita por los gobiernos de Alemania, Noruega, el Reino Unido, por una parte; y Colombia, por la otra; con el fin de establecer una alianza enfocada en REDD+ para apoyar a Colombia a lograr reducciones significativas de GEI asociadas a la deforestación y degradación del bosque, reconociendo los compromisos de Colombia en las siguientes áreas:
(i) la reducción de la deforestación (llegar a 90.000 ha o menos en el 2018, y a finalizar la pérdida del bosque natural en el 2030);
(ii) la reducción a cero de la deforestación neta en la Amazonia Colombiana para el 2020;
(iii) la restauración de tierras degradadas
(iv), 210.000 ha adicionales entre el 2015 y el 2018; y 200.000 ha adicionales para el 2020):
(v) la implementación de desarrollo rural bajo en carbono y resiliente; y
(vi) la promoción de cero deforestación en cadenas de suministro de commodities clave.
En el marco de dicha Declaración Conjunta de Intención (DCI), Colombia se comprometió a alcanzar para el periodo 2016 - 2018 una serie de medidas de política (hitos) que favorecieran el desarrollo de condiciones habilitantes que ayuden a reducir la deforestación y contribuir a un desarrollo sostenible.
A esto se le denomina Modalidad 1 de la Declaración Conjunta de intención (DCI). En reconocimiento al cumplimiento de los hitos, el Reino de Noruega se comprometió a apoyar con hasta cien (100) millones de coronas noruegas (NOK) por año, para un total de hasta trescientos (300) millones de coronas noruegas (NOK) por el total de hitos de política cumplidos.
Bajo el primer reporte de avance de hitos de la Declaración Conjunta de Intención (DCI), el Reino de Noruega aprobó un primer desembolso por diez (10) millones de dólares que estará disponible, y un segundo por cinco millones de dólares, para un total de 15 millones aprobados hasta el momento.
Por otro lado, se desarrollará una Modalidad 2 de la Declaración Conjunta de intención (DCI), que establecerá el pago por resultados en función de las reducciones de emisiones de GEI que resulten de la reducción de la deforestación, y de restauración de tierras degradadas, efectivamente monitoreadas y verificadas en el ámbito nacional.
Por su naturaleza, estos fondos se canalizarán a proyectos productivos con potencial o con reducciones de emisiones ya efectuadas y/o de conservación del bosque, en el marco de la Declaración Conjunta de intención (DCI), incluyendo áreas donde las comunidades étnicas han sido definitivas para la preservación del mismo. Esta modalidad entrará a operar a finales de 2018.
Como parte de las negociaciones entre las partes, se estableció que la canalización de los recursos de la Declaración Conjunta de intención (DCI) se realizará por medio de la Facilidad del Banco Interamericano de Desarrollo –BID- denominada "Fondo Colombia Sostenible​ (FCS).
El Reglamento Operativo de la Facilidad, fue aprobado en el Primer Comité Directivo del Fondo Colombia Sostenible (FCS) el pasado 30 de mayo de 2017, y en el mismo se estableció en la Sección VI: PROGRAMACIÓN, SELECCIÓN E IMPLEMENTACIÓN DE PROYECTOS: que cada año, la Unidad Técnica de Coordinación (UTC) del Fondo Colombia Sostenible (FCS), preparará un Plan Operativo Anual (POA) para el año siguiente, el cual será aprobado por el Comité Directivo del mencionado Fondo.
Así mismo, establece en la Sección VIII: EJECUCIÓN DE PROYECTO: la adopción del ciclo de aprobación de proyectos del Banco Interamericano de Desarrollo –BID-. En este sentido menciona que: “Las políticas y procedimientos del BID con respecto a Operaciones de Inversión No-Reembolsables, y Operaciones Técnicas de Cooperación No-Reembolsables, enmendadas ocasionalmente, serán seguidas por el BID para el registro, trámite, aprobación y ejecución de cada operación del Fondo”.
Finalmente, y conforme a la comunicación recibida por parte del Banco Interamericano de Desarrollo- BID- con fecha del 12 de febrero de 2018, este ente de cooperación menciona que para la selección de AGENCIAS EJECUTORAS “(…) No hay un método de selección establecido. Las Entidades Beneficiarias (EB) que respaldan la solicitud de financiamiento del proyecto, pueden seguir el método de selección que consideren más adecuado o establecido en sus entidades, para la selección de los Organismos Ejecutores/Agencias Ejecutoras de sus proyectos”.
Por tanto, atendiendo lo expresado (voluntad) del donante/cooperante, y al tenor de lo establecido en el artículo 20 de la Ley 1150 de 2007, respecto a las normas de contratación aplicables a este tipo de proceso de selección, especialmente en lo que se refiere a las normas contractuales que se rigen bajo los procedimientos del ente cooperante, y entendiendo que el Banco Interamericano de Desarrollo –BID- no requiere de ningún mecanismo específico para la selección de la AGENCIA EJECUTORA de los recursos, el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE en concordancia a los principios constitucionales y legales que lo rigen especialmente en aras de garantizar los principios de transparencia, pluralidad de oferentes, igualdad, economía, eficacia, buena fe y celeridad, entre otros, APERTURA el presente proceso público de selección abierta, para la escogencia de AGENCIA(S) EJECUTORA(S) para la administración de recursos de la Declaración Conjunta de Intención (DCI) operado por el Fondo Colombia Sostenible (FCS) para el manejo de las diferentes líneas de intervención de la Declaración Conjunta de Intención (DCI) mencionada, para lo cual se desarrollan estos TERMINOS DE REFERENCIA que definen los CRITERIOS (factores de evaluación objetivos) con los cuales serán calificadas las propuestas que se reciban por parte de las potenciales AGENCIAS EJECUTORAS.

2.
ALCANCES DEL MECANISMO COMO AGENCIA(S) EJECUTORA(S)
De acuerdo con el Reglamento Operativo del Fondo Colombia Sostenible (FCS) la administración de los recursos asociados a los Proyectos del Fondo, podrán ser ejecutadas por las siguientes entidades:

a) Instituciones gubernamentales, nacionales, regionales o locales.
b) Universidades y centros de investigación
c) Organizaciones Multilaterales, organizaciones no gubernamentales internacionales y/o nacionales, incluyendo organizaciones comunitarias y de pequeños agricultores legalmente constituidas, organizaciones y asociaciones indígenas y/o afrodescendientes
d) Empresarios del sector privado;

e) Cámaras de comercio, asociaciones empresariales u otras entidades del sector privado.
Para ser elegibles a recibir recursos del Fondo Colombia Sostenible (FCS), las AGENCIAS EJECUTORAS deberán cumplir al menos con los siguientes requisitos institucionales:

1. Capacidad operacional en el territorio de Colombia;

2. Conocimiento del marco legal y de políticas nacionales relevantes;

3. Capacidad fiduciaria para garantizar que los fondos sean usados de manera eficiente y únicamente para los propósitos aprobados;

4. Prueba de establecimiento legal en el territorio colombiano.

5. Capacidad para operar y transferir fondos a organizaciones y proyectos a nivel local, según sea necesario.

El papel o rol principal que se debe cumplir con la vinculación de la(s) AGENCIA(S) EJECUTORA(S), es la de ejercer como agente financiero o institución que administrará los recursos del Fondo Colombia Sostenible (FCS), hacia entidades implementadoras de los proyectos e inversiones específicas asociadas al control de la deforestación y demás actividades previstas bajo las líneas del Plan Operativo Anual (POA) del Fondo Colombia Sostenible (FCS) y de acuerdo con lo previsto por la Declaración Conjunta de Intención (DCI).
La(s) AGENCIA(S) EJECUTORA(S) deberá(n) también estructurar el control y monitoreo de la aplicación de los fondos por las entidades implementadoras de actividades, y reportar tanto al MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, como al Fondo Colombia Sostenible (FCS) y los donantes sobre su ejecución, cuando así se le solicitare.

La(s) AGENCIA(S) EJECUTORA(S) suscribirá(n) para tal fin, con el Banco Interamericano de Desarrollo –BID- un acuerdo entre las partes, referente al contrato aporte financiero de la(s) línea(s) de intervención, donde se definirán su rol y las responsabilidades como prestador de servicios financieros para la Declaración Conjunta de Intención (DCI).
La coordinación de la Declaración Conjunta de Intención (DCI) y la gestión programática de la misma, estará ubicada en el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE y coordinará la implementación de las actividades previstas en cada línea.

Una vez definidos los arreglos operacionales para la implementación en conjunto con el Banco Interamericano de Desarrollo (BID) las AGENCIA(S) EJECUTORA(S) seleccionadas (incluyendo la Unidad Técnica de Coordinación (UCT) del Fondo Colombia Sostenible (FCS), con el apoyo del mencionado Banco Interamericano de Desarrollo (BID), prepararán y presentarán para su aprobación, el correspondiente Resumen de Cooperación Técnica y Documento de Cooperación Técnica, siguiendo las políticas y procedimientos del Banco Interamericano de Desarrollo (BID), y de la Corporación Interamericana de Inversiones (CII),como miembro del Banco Interamericano de Desarrollo (BID).

La(s) AGENCIA(S) EJECUTORA(S) serán responsables por la adquisición de trabajos, bienes, servicios de consultoría y otros servicios de acuerdo con la “Políticas para la Selección y Contratación de Consultores Financiados por el BID” (GN-2350-9) y con “Políticas para la Adquisición de Bienes y Servicios Financiados por el BID” (GN-2349-9), las cuales pueden ser enmendadas ocasionalmente por dicho ente donante/cooperante, o las políticas equivalentes de la Corporación Interamericana de Inversiones (CII),conforme sean aplicables y por el plan de adquisición de cada proyecto

Una vez finalizado el estudio de la capacidad y antes de firmar los Acuerdos y Sub-acuerdos, todas la(s) AGENCIA(S) EJECUTORA(S) deberán certificar que no han ofrecido, concedido o aceptado ventajas injustas a empleados públicos u otras personas involucradas en el proceso de asignación de recursos, directa o indirectamente ni han ofrecido, concedido o aceptado tales incentivos o condiciones en el proceso antes mencionado y no lo harán en la ejecución del Acuerdo y/o Sub-acuerdos. Asimismo, deberán certificar que no existe conflicto de intereses, de acuerdo con las directrices para la contratación de consultores y para suministros, obras y servicios asociados al Banco Interamericano de Desarrollo (BID).
REQUERIMIENTOS ESPECÍFICOS PARA LAS ACTIVIDADES PREVISTAS BAJO LA(S) LÍNEA(S) DE INTERVENCIÓN

Para el caso de este proceso de público de selección abierto, y como referencia del tipo de acciones que se realizará, se presenta el siguiente listado de intervenciones a realizar, las cuales podrán tener algunas modificaciones o ajustes en caso de que el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, las considere necesarias.
En todo caso, dichas acciones se detallarán conjunta y posteriormente entre el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, la Unidad Técnica de Coordinación (UTC) del Fondo Colombia Sostenible (FCS) y la(s) AGENCIA(S) EJECUTORA(S) en un plan de adquisiciones a ser desarrollado por las partes.

	Línea de acciones étnicas en el marco de la DCI para el año 1

	Componentes
	Productos / Actividades
	Presupuesto en USD

	Apoyo a acciones tempranas de freno de deforestación y desarrollo sostenible
	Apoyo a cinco Planes de Manejo Afro incluyendo acciones de control de deforestación

	
	Estructuración y ejecución de 5 planes de manejo en territorios colectivos con participación de etnias, en donde hay focos de deforestación.
	$ 500.000

	Programa de fortalecimiento de capacidades
	Ajuste del currículo de fortalecimiento de capacidades

	
	Actividad 1.2.1.1 - Consultoría de línea de base de acciones de fortalecimiento
	$ 8.333

	
	Actividad 1.2.1.2 - Talleres de ajuste participativo
	$ 11.667

	
	PRODUCTO 1.2.2: Desarrollo de eventos de fortalecimiento de capacidades

	
	Fortalecimiento Virtual
	$ 6.667

	
	Fortalecimiento presencial
	$ 36.667

	
	Formación de formadores
	$ 36.667

	Apoyo de Ordenamiento Territorial/Ambiental para la implementación de Instrumentos con enfoque diferencial
	PRODUCTO: Definición de criterios para el apoyo a instrumentos de ordenamiento territorial con enfoque diferencial

	
	Consultorías de definición
	$ 20.000

	
	Talleres participativos
	$ 50.000

	
	PRODUCTO: Convocatorias de implementación de instrumentos de ordenamiento territorial con enfoque diferencial

	
	Recursos a convocatorias
	$ 800.000

	
	PRODUCTO: Profesional de apoyo a la línea de ordenamiento territorial

	
	Profesional Subdirección de Educación y Participación apoyo a línea
	$ 30.000

	Apoyo a acciones de restauración y conservación (R/C) en territorios étnicos
	PRODUCTO: Definición de criterios para el apoyo a acciones de restauración y conservación (R/C) en territorios étnicos

	
	Consultorías de definición
	$ 20.000

	
	Talleres participativos
	$ 50.000

	
	PRODUCTO: Convocatorias de implementación de acciones de restauración y conservación (R/C) en territorios étnicos

	
	Recursos a convocatorias
	$ 800.000

	
	PRODUCTO: Profesional de apoyo a la línea de acciones de restauración y conservación

	
	Profesional Subdirección de Educación y Participación apoyo a línea
	$ 30.000

	
	COSTO ANUAL LINEA 1
	$ 2.400.000

3. MÉTODO DE SELECCIÓN

Teniendo en cuenta el alcance indicado de la selección de un operador como AGENCIA(S) EJECUTORA(S) del Fondo Colombia Sostenible (FCS), estos TERMINOS DE REFERENCIA, al tenor de lo consagrado en el artículo 20 de la Ley 1150 de 2007, respetando la voluntad del donante/cooperante, y especialmente atendiendo a lo dispuesto en la comunicación CC0-150/2018 ID EZSHARE-1202369698-31 de febrero 12 de 2018, donde el Banco Interamericano de Desarrollo (BID) manifiesta expresamente su voluntad, el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE establece una adaptación del método de selección de consultores definido por el Banco Mundial y el Banco Interamericano de Desarrollo (BID) denominado SBCC “Selección Basada en la Calidad y el Costo”.
Este método consiste en seleccionar la(s) AGENCIA(S) EJECUTORA(S) basado en factores objetivos e imparciales a calificar, y son dos (2) así:

· CALIDAD DE LA PROPUESTA (PROPUESTA TÉCNICA) = 60 PUNTOS
· COSTO DE LOS SERVICIOS REQUERIDOS (PROPUESTA FINANCIERA) = 40 PUNTOS
Bajo las consideraciones expuestas, para la ponderación de los criterios de evaluación de las propuestas técnicas y financieras, se partirá del hecho de que al ser el servicio requerido una actividad de administración fiduciaria, más que un trabajo de creación intelectual de consultoría, el factor de ponderación asignada tanto al criterio “Calidad” como al criterio “Costo” se deben considerar como factores de calificación, los principios de la eficacia de la ayuda, que apunta a reducir los costos de transacción, aumentar la disponibilidad de contrapartidas, y favorecer una gestión de la cooperación orientada a resultados, así como la necesidad de garantizar que los costos de administración financiera reduzcan lo menos posible la inversión neta en los objetivos de las líneas de inversión de la Declaración Conjunta de Intención (DCI).

4.
EVALUACIÓN DE LAS PROPUESTAS

La evaluación de las propuestas presentadas por la(s) AGENCIA(S) EJECUTORA(S), será el resultado de la evaluación combinada de puntajes asignados a los dos aspectos; uno, el de calidad contenidos en una propuesta técnica y los relativos al costo presentados en una propuesta financiera. El puntaje total se debe obtener sumando los puntajes ponderados relativos a la calidad y el costo. El factor de ponderación de la “calidad” será de 60 puntos sobre un total de 100 puntos. El factor de ponderación del “costo” sugerido considera la esencia del trabajo requerido que se trata de servicios de actividades de administración financiera (administración y canalización de fondos) de 40 puntos sobre un total de 100 puntos.
4.1
Evaluación de la Calidad

Un comité de evaluación interinstitucional, integrado por tres o más especialistas, (hasta un número máximo de cinco evaluadores técnicos) adscritos al MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, y con invitación al Reino de Noruega; evaluarán en su integridad las propuestas presentadas teniendo en cuenta los siguientes criterios:
a) Experiencia general en administración de fondos de cooperación técnica no reembolsable,
b) Experiencia previa en administración y/o gerencia de programas o proyectos en temas relacionados con la(s) línea(s) de inversión.
c) Auditorías externas previas,
d) la calidad de la metodología / procedimientos para la gestión de los fondos, considerando los Sistemas de Gestión y Administración Financiera, y los mecanismos de Gobernanza y Transparencia,
e) las calificaciones profesionales del personal clave propuesto para la administración de los fondos.

Se calificará cada criterio conforme a una escala de 1 a 100 puntos y luego se ponderará cada calificación, lo que dará un puntaje.
Así las cosas, se establece la siguiente ponderación para cada uno de los criterios propuestos:

	CRITERIO CALIFICACION CALIDAD DE LA PROPUESTA
	PUNTAJE

	1. Experiencia general en administración de fondos de cooperación técnica no reembolsable
	30 puntos

	2. Experiencia previa en administración y/o gerencia de programas o proyectos en temas relacionados con la(s) línea(s) de inversiones
	15 puntos

	3.Auditorías externas previas
	5 puntos

	4.Metodología /procedimientos para la gestión de los fondos, considerando los Sistemas de Gestión y Administración Financiera y los mecanismos de Gobernanza y Transparencia

	35 puntos

	5. Personal Clave y su relación con el monto de fondos a manejar
	15 puntos

	TOTAL
	100 puntos

A continuación, se describe la escala de calificación propuesta para cada uno de estos criterios.

1. Experiencia general en administración de fondos de cooperación técnica no reembolsable (30 puntos)
Este criterio se calificará con base en el monto promedio anual desembolsado a terceros durante los últimos cuatro años (2014-2017) de recursos administrados provenientes de cooperación internacional y/o banca multilateral, medido éste como el promedio de pagos efectivos realizados a terceros en USD efectuados en cada año calendario. Como tasa de cambio se usa USD $1 = COP $3000. Para el efecto se utilizarán los siguientes rangos ponderación para la calificación:

26 puntos para quienes demuestren manejo: Mayor a un promedio anual de USD 4 Millones

20 puntos para quienes demuestren manejo: Entre USD 3 y 4 millones promedio anual

15 puntos para quienes demuestren manejo: Entre USD 2 y 3 millones promedio anual

10 puntos para quienes demuestren manejo: Entre USD 1 y 2 millones promedio anual

5 puntos para quienes demuestren manejo: Menor a USD 1 millón promedio anual
Nota: Se asignarán cuatro (4) puntos adicionales por experiencia específica documentada en manejo de fondos de al menos 1 millón de dólares provenientes del Banco Interamericano de Desarrollo (BID), para un total de 30 puntos.

2. Experiencia previa en administración y/o gerencia de programas o proyectos en temas relacionados con la(s) línea(s) de inversiones (15 puntos)

Este criterio se calificará para cada uno de los temas previstos para la línea de inversión con base en el monto de recursos administrados provenientes de cooperación internacional y/o banca multilateral.

Se aplicarán hasta tres puntos por la experiencia documentada para cada uno de los siguientes temas:

· Experiencia en espacios de negociación con grupo étnicos

· Experiencia de trabajo con consejos comunitarios y pueblos indígenas

· Experiencia en temas de planes de vida y de etnodesarrollo

· Experiencia en temas de restauración y conservación

· Experiencia en encadenamientos productivos
Los factores de ponderación para la calificación serán los siguientes:

· Experiencia en espacios de negociación con grupo étnicos

0 Puntos: sin proyectos acreditables

1 Punto: 1 o más proyectos por un monto total agregado de al menos 1 millón USD
2 Puntos: 1 o más proyectos por un monto total agregado de entre 1 y 3 millones USD
3 Puntos: 1 o más proyectos por un monto total agregado de más de 3 millones USD

· Experiencia de trabajo con consejos comunitarios y pueblos indígenas

0 Puntos: sin proyectos acreditables

1 Punto: 1 o más proyectos por un monto total agregado de al menos 1 millón USD
2 Puntos: 1 o más proyectos por un monto total agregado de entre 1 y 3 millones USD
3 Puntos: 1 o más proyectos por un monto total agregado de más de 3 millones USD
· Experiencia en temas de planes de vida y de etnodesarrollo

0 Puntos: sin proyectos acreditables

1 Punto: 1 o más proyectos por un monto total agregado de al menos 1 millón USD
2 Puntos: 1 o más proyectos por un monto total agregado de entre 1 y 3 millones USD
3 Puntos: 1 o más proyectos por un monto total agregado de más de 3 millones USD
· Experiencia en temas de restauración y conservación

0 Puntos: sin proyectos acreditables

1 Punto: 1 o más proyectos por un monto total agregado de al menos 1 millón USD
2 Puntos: 1 o más proyectos por un monto total agregado de entre 1 y 3 millones USD
3 Puntos: 1 o más proyectos por un monto total agregado de más de 3 millones USD
· Experiencia en encadenamientos productivos

0 Puntos: sin proyectos acreditables

1 Punto: 1 o más proyectos que incluyan estos actores por un monto total agregado de al menos 1 millón USD
2 Puntos: 1 o más proyectos que incluyan estos actores por un monto total agregado de entre 1 y 3 millones USD
3 Puntos: 1 o más proyectos que incluyan estos actores por un monto total agregado de más de 3 millones USD

3. Auditorías externas (5 puntos)
Este criterio se calificará con base en el número promedio anual de los últimos cuatro años (2013-2016) de informes de auditoría externa favorables preparados para cumplir obligaciones con organismos internacionales.
Para evaluar este criterio se aplicará la siguiente ecuación de cálculo:

[image: image1.png]Al+A2+A3+4A4
Promedioanual = ————— "

Donde A1= Número de auditorías favorables durante 2013

Donde A2= Número de auditorías favorables durante 2014

Donde A3= Número de auditorías favorables durante 2015

Donde A4= Número de auditorías favorables durante 2016

0 puntos: resultado entre 0 y 0,9

2 puntos: resultados entre 1 y 1,9

4 puntos: resultados entre 2 y 3,9

5 puntos: resultado mayor a 4
Nota: Por favor remitir soportes que permitan cualificar el dictamen favorable al que hace referencia el criterio.

4. Metodología /procedimientos para la gestión de los fondos, considerando Sistema de Gestión y Administración Financiera y los mecanismos de gobernanza y transparencia (35 puntos)
Este criterio se calificará con base en la propuesta presentada por cada proponente en relación con los procedimientos administrativos y financieros que serán empleados para la administración de los recursos y gestión de activos, considerando el cumplimiento de normas y políticas de la banca multilateral y de cooperantes internacionales, el empleo de Sistemas de Gestión Financiera, Técnica y Administrativa y Auditoria Interna debidamente certificados y la propuesta de mecanismos de gobernanza y transparencia
Para el efecto se utilizará la siguiente ponderación de calificación, para una suma máxima de 35 puntos:

a) Sistemas de Gestión, de Administración Financiera y Control Interno, incluyendo manejo y administración de riesgos fiduciarios, y gestión de activos.

0 puntos: no cuenta con sistemas de gestión, administración financiera y control interno

20 puntos: cuenta con sistemas de gestión, administración financiera y control interno

b) Organización y dotación de personal (adicional al personal clave)

Se otorga 1 punto extra por cada persona adicional que se ofrezca para apoyar el proceso, hasta un máximo de 5 puntos extra.

c) Mecanismos de Gobernanza y Transparencia

0 puntos: no cuenta con mecanismos de Gobernanza y Transparencia

10 puntos: cuenta con mecanismos de Gobernanza y Transparencia
5. Personal Clave (15 puntos)
El número de puntos asignados a cada uno de los cargos o disciplinas será establecido considerando las hojas de vida de los profesionales que se indican en la siguiente tabla; los profesionales claves que se calificarán se relacionan a continuación, indicando en cada caso el máximo puntaje que se le asignará a cada uno de ellos, de acuerdo con los requisitos de experiencia que se exigen.
El personal adicional propuesto por la Agencia Ejecutora se calificará dentro del criterio anterior en el sub-criterio de organización y dotación del personal, y su máximo puntaje es de quince (15) puntos

	Cargo a desempeñar
	Formación académica
	Experiencia general
	Experiencia especifica:
	Experiencia especifica mínima requerida
	Puntaje Máximo

	Director Proyecto
	Economista, Administrador, Contador, Ingeniero Industrial o afines
	Mínimo Diez (10) años de experiencia profesional verificada.
	Gerente, Coordinador o Director Financiero de proyectos financiados con recursos proveniente de organismos de Cooperación Internacional y o Banca Multilateral.
	Mínimo cinco (5) proyectos en el tema indicado
	6

	Especialista Financiero
	Economista, Administrador, Contador, Ingeniero Industrial o afines
	Mínimo Ocho (8) años de experiencia profesional verificada.
	Especialista financiero de proyectos que involucran la administración de recursos proveniente de organismos de Cooperación Internacional y/o Banca Multilateral.
	Mínimo Tres (3) proyectos en el tema indicado, de los cuales al menos uno (1) deberá obedecer a la administración de fondos del BID.
	5

	Contador
	Contador
	Mínimo Ocho (8) años de experiencia profesional verificada.
	Preparación y firma de estados de proyectos que involucran la administración de recursos proveniente de organismos de Cooperación Internacional y/o Banca Multilateral.
	Mínimo Tres (3) proyectos en el tema indicado, de los cuales al menos uno (1) deberá obedecer a la administración de fondos dEl BID.
	4

Nota: El proponente podrá incluir personal adicional que estima para cumplir con el trabajo.

4.2
Evaluación del Costo

Para propósitos de evaluación del “costo” de los servicios de administración financiera, se deben excluir los impuestos nacionales indirectos que sean identificables y que apliquen al trabajo, así como los impuestos aplicables a las remuneraciones de los consultores no residentes en Colombia que se deban pagar a los mismos. El costo debe incluir la remuneración total de la Agencia Ejecutora expresada en porcentaje del valor total del proyecto. Este debe disgregarse incluyendo entre otros gastos tales como viajes, traducciones, impresión de informes y gastos de apoyo secretarial.
Con el fin de promover los mayores beneficios en el manejo de los recursos financieros, se solicita a los proponentes presentar una oferta de contrapartida financiera. Dicha contrapartida será descontada del costo total por el manejo de los recursos, y con ello se estimará la propuesta económica más baja.

La calificación será asignada de la siguiente forma:

P1: Valor de la propuesta económica más baja, a la cual se asigna un puntaje de 40 puntos

P2: valor de la propuesta económica que se evalúa,

C1: Valor de la contrapartida en recursos financieros de la propuesta económica más baja

C2: Valor de la contrapartida en recursos financieros de la propuesta económica que se evalúa

 Calificación de la propuesta más alta = (P1-C1) x 40

 (P2-C2)

Nota: Para la preparación de las propuestas se debe precisar en el documento de Solicitud de Propuestas, que los rendimientos financieros generados con los recursos de los aportes de los Donantes deben ser reinvertidos en el Programa.

5. FUNDAMENTOS JURÍDICOS

Debido a que los recursos que se administraran a través de la(s) AGENCIA(S) EJECUTORA(S) seleccionadas, provienen de la Declaración Conjunta de intención (DCI), suscrita por los gobiernos de Alemania, Noruega, el Reino Unido, y Colombia como beneficiario, estos recursos serán canalizados por medio de la Facilidad del Banco Interamericano de Desarrollo (BID) denominado “Fondo Colombia Sostenible” (FCS), con lo es completamente claro y transparente que dichos recursos no entran a formar parte del presupuesto del MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBILE, aunado a que el artículo 20 de la Ley 1150 de 2007 establece expresamente que tratándose de procesos celebrados con entidades de cooperación internacional, de conformidad a su aporte, los procesos de selección que deban surtirse se desarrollarán bajos las normas de la contratación y cooperación internacional.

En tal razón se tendrá como ley aplicable las normas que establezca el Banco Interamericano de Desarrollo (BID) razón por la cual, la ejecución, no estará regida por la normativa del sistema de compra pública colombiana y no se le aplicara igualmente, la normatividad concerniente a la Ley de Garantías
.

En lo que atañe a los convenios de cooperación internacional, el Artículo 13 de la Ley 80 de 1193, dispone lo siguiente:

“(…) los contratos que celebren las entidades a que se refiere el artículo 2 del presente estatuto se regirán por las disposiciones comerciales y civiles pertinentes, salvo en las materias particularmente reguladas en esta Ley. Los contratos celebrados en el exterior se podrán regir en su ejecución por las reglas del país en donde se hayan suscrito, a menos que deban cumplirse en Colombia. (Inciso declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-249 de 2004)
Los contratos que se celebren en Colombia y deban ejecutarse o cumplirse en el extranjero podrán someterse a la ley extranjera. (Inciso declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-249 de 2004), en el entendido de que tanto la celebración como la parte de la ejecución que se haga en Colombia se someten a la ley colombiana.
“Los contratos financiados con fondos de los organismos multilaterales de crédito o celebrados con personas extranjeras de derecho público u organismos de cooperación, asistencia o ayuda internacionales, podrán someterse a los reglamentos de tales entidades en todo lo relacionado con procedimientos de formación y adjudicación y cláusulas especiales de ejecución, cumplimiento, pagos y ajustes. Inciso declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-249 de 2004, en el entendido de que la discrecionalidad allí prevista sólo puede ejercerse válidamente, en relación con los contratos relativos a recursos percibidos de entes u organismos internacionales, esto es, en relación con contratos de empréstito, donación, asistencia técnica o cooperación celebrados por las respectivas entidades estatales con entes u organismos internacionales (…)”.
A su turno, el Artículo 20 de la Ley 1150 de 2007, señala:

“Los contratos o convenios financiados en su totalidad o en sumas iguales o superiores al cincuenta por ciento (50%) con fondos de los organismos de cooperación, asistencia o ayudas internacionales, podrán someterse a los reglamentos de tales entidades. En caso contrario, se someterán a los procedimientos establecidos en la Ley 80 de 1993.

Los recursos de contrapartida vinculados a estas operaciones podrán tener el mismo tratamiento. Los contratos o convenios celebrados con personas extranjeras de derecho público u organismos de derecho internacional cuyo objeto sea el desarrollo de programas de promoción, prevención y atención en salud; contratos y convenios necesarios para la operación de la OIT; contratos y convenios que se ejecuten en desarrollo del sistema integrado de monitoreo de cultivos ilícitos; contratos y convenios para la operación del programa mundial de alimentos; contratos y convenios para el desarrollo de programas de apoyo educativo a población desplazada y vulnerable adelantados por la Unesco y la OIM; los contratos o convenios financiados con fondos de los organismos multilaterales de crédito y entes gubernamentales extranjeros, podrán someterse a los reglamentos de tales entidades. Las entidades estatales no podrán celebrar contratos o convenios para la administración o gerencia de sus recursos propios o de aquellos que les asignen los presupuestos públicos, con organismos de cooperación, asistencia o ayuda internacional.

Parágrafo 1: Los contratos o acuerdos celebrados con personas extranjeras de derecho público, podrán someterse a las reglas de tales organismos.

Parágrafo 2: Las entidades estatales tendrán la obligación de reportar la información a los organismos de control y al SECOP relativa a la ejecución de los contratos a los que se refiere el presente artículo.

Parágrafo 3: En todo proyecto de cooperación que involucre recursos estatales se deberán cuantificar en moneda nacional, los aportes en especie de la entidad, organización o persona cooperante, así como los del ente nacional colombiano. Las contralorías ejercerán el control fiscal sobre los proyectos y contratos celebrados con organismos multilaterales”.

En la misma línea, el Artículo 2.2.1.2.4.4.1 del Decreto 1082 de 2015, indica:

“Régimen aplicable a los contratos o convenios de cooperación Internacional: Los contratos o convenios financiados en su totalidad o en sumas iguales o superiores al cincuenta por ciento (50%) con fondos de los organismos de cooperación, asistencia o ayudas internacionales, pueden someterse a los reglamentos de tales entidades incluidos los recursos de aporte de fuente nacional o sus equivalentes vinculados a estas operaciones en los acuerdos celebrados, o sus reglamentos, según el caso. En caso contrario, los contratos o convenios que se celebren en su totalidad o en sumas iguales o superiores al cincuenta por ciento (50%) con recursos de origen nacional se someterán al presente título.

Si el aporte de fuente nacional o internacional de un contrato o convenio de cooperación internacional es modificado o los aportes no se ejecutan en los términos pactados, las entidades estatales deben modificar los contratos o convenios para efectos de que estos estén sujetos a las normas del sistema de compras y contratación pública, si el aporte de recursos públicos es superior al cincuenta por ciento (50%) del total o de las normas internas de la entidad de cooperación si el aporte es inferior. Cuando la variación de la participación de los aportes de las partes es consecuencia de las fluctuaciones de la tasa de cambio de la moneda pactada en el convenio o contrato de cooperación internacional, este seguirá sometido a las reglas establecidas en el momento de su suscripción. Los recursos generados en desarrollo de los contratos o convenios financiados con fondos de los organismos de cooperación, asistencia o ayudas internacionales no deben ser tenidos en cuenta para determinar los porcentajes de los aportes de las partes.

Los contratos o convenios financiados con fondos de los organismos multilaterales de crédito, entes gubernamentales extranjeros o personas extranjeras de derecho público, así como aquellos a los que se refiere el inciso 2 del artículo 20 de la Ley 1150 de 2007, se ejecutarán de conformidad con lo establecido en los tratados internacionales marco y complementarios, y en los convenios celebrados, o sus reglamentos, según sea el caso, incluidos los recursos de aporte de fuente nacional o sus equivalentes vinculados a tales operaciones en dichos documentos, sin que a ellos le sea aplicable el porcentaje señalado en el inciso primero del artículo 20 de la Ley 1150 de 2007. Los contratos con personas extranjeras de derecho público se deben celebrar y ejecutar según se acuerde entre las partes”.

De otro lado, la jurisprudencia del Consejo de Estado, específicamente de la Sala de lo Contencioso Administrativo, Sección Tercera, Subsección C, mediante Sentencia de fecha veintiséis (26) de noviembre de dos mil quince (2015), emitida dentro del Radicado Nº 54069, respecto a los convenios de cooperación internacional refirió lo siguiente:

“(…) La “disposición del inciso cuarto del artículo 13 de la Ley 80 de 1993 fue reformada por la Ley 1150 de 2007 en su artículo 20 (reforma legal que no es aplicable al caso sub judice pero que se aborda para mayor comprensión del tema), en aras de establecer mayores exigencias respecto de los contratos o convenios financiados por organismos de cooperación, asistencia o ayudas internacionales.

En efecto, esta nueva disposición enseña que i) la aplicación de los reglamentos de los organismos internacionales sólo podrá tener lugar cuando la financiación internacional de los contratos o convenios sea igual o superior al cincuenta por ciento (50%) del contrato, en caso contrario habrá lugar a aplicar las disposiciones de la Ley 80 de 1993, ii) los contratos o convenios suscritos con ciertas personas extranjeras de derecho público u organismos de derecho internacional respecto de determinados objetos podrán someterse a los reglamentos de tales entidades y, por otro tanto, el inciso tercero de la misma norma iii) prohibió a las entidades estatales celebrar contratos o convenios, con organismos de cooperación, asistencia o ayuda, para la administración o gerencia de sus recursos propios o de aquellos que les asignen los presupuestos públicos. Finalmente, es de resaltar que la Ley 1150 de 2007 no circunscribió los ámbitos de aplicación de los reglamentos de los organismos internacionales cuando a ello hubiere lugar, tal como sí lo preveía el inciso final del artículo 13 de la Ley 80 de 1993.

Finalmente, los Decretos No. 1510 de 17 de julio de 2013, en su Artículo 157, y el No. 1082 de 26 de mayo de 2015, en el artículo 2.2.1.2.4.4.1 reglamentan la materia agregando algunas disposiciones concretas para su aplicación: i) la modificación del régimen legal aplicable al contrato en caso de presentarse una modificación de los aportes de origen nacional o internacional o la no ejecución de los aportes según lo pactado. Si por razón de estas circunstancias los fondos nacionales llegan a superar el cincuenta por ciento (50%) se observará la normativa en materia de compras y contratación pública, de ocurrir la situación contraria se dará aplicación a las normas internas del ente internacional, ii) Si la variación del monto de participación obedece a fluctuaciones de la tasa de cambio de la moneda que fue pactada en el contrato o convenio de cooperación internacional, se seguirá observando la normativa establecida al momento de la suscripción de dicho negocio, iii) los recursos que fueren generados en desarrollo de los contratos o convenios financiados por organismos de cooperación, asistencia o ayudas internacional no deben ser considerados a efecto de determinar los porcentajes de las partes, iv) Los contratos suscritos con los entes u organizaciones internacionales mencionados en el inciso segundo del Artículo 20 de la Ley 1150 de 2007 “se ejecutarán” de conformidad con lo establecido en los tratados internacionales marco, complementarios, convenios celebrados o sus reglamentos, según cada caso “sin que a ellos le sea aplicable el porcentaje señalado en el inciso primero del artículo 20 de la Ley 1150 de 2007” y v) los contratos con personas extranjeras de derecho público “se deben celebrar y ejecutar según se acuerde entre las partes”.

De todo lo anterior se sigue, en lo que es de interés para este proveído, que los contratos estatales que son financiados con fondos de entidades internacionales podrán, de manera opcional, dar aplicación a los reglamentos internos de contratación de estos entes de preferencia a la Ley 80 de 1993; esto es, no se trata de una regla imperativa; así lo refería el hoy derogado inciso cuarto del artículo 13 de la Ley 80 de 1993 y ahora el inciso primero del artículo 20 de la Ley 1150 de 2007.

Que no remite a duda que dicha “financiación” debe provenir de recursos fruto de empréstitos o donaciones de organismos multilaterales de crédito, personas extranjeras de derecho público u organismos de cooperación, asistencia o ayuda internacionales, más de ninguna manera puede originarse a partir de la suscripción de contratos de administración de recursos públicos; tal prohibición surge del propio Artículo 13 de la Ley 80 de 1993, de los decretos reglamentarios expedidos en la época, de la jurisprudencia constitucional y, finalmente, de la expresa prohibición legal recogida en el artículo 20 de la Ley 1150 de 2007.

De manera primigenia el inciso cuarto del Artículo 13 de la Ley 80 de 1993 restringía los ámbitos donde devenía aplicable la reglamentación interna de los entes u organizaciones internacionales, siendo estos: el procedimiento de formación y adjudicación del contrato y cláusulas especiales de ejecución, cumplimiento, pagos y ajustes; de modo tal que las demás materias no estipuladas allí recaen, obligatoriamente, bajo el ámbito de aplicación de la Ley 80 de 1993. Con otras palabras, no se trataba de una aplicación absoluta de la legislación foránea o internacional, sino de un hibrido entre el derecho nacional y aquél. Sin embargo, tal contención desapareció en el artículo 20 de la Ley 1150 de 2007, de modo tal que a partir de su vigencia la aplicación de los reglamentos internos de contratación de las entidades internacionales puede hacerse de manera “integral” o “en bloque”.

Por otro tanto, el inciso primero del artículo pluricitado de la Ley 1150 de 2007 estipuló un quantum mínimo de porcentaje de financiación internacional (fondos iguales o superiores al 50% del convenio o contrato) para hacer viable la facultad de dar aplicación a los reglamentos internos de los organismos multilaterales de crédito, personas extranjeras de derecho público u organismos de cooperación, asistencia o ayuda internacionales, cosa que no tenía lugar en el inciso cuarto del artículo 13 de la Ley 80 de 1993”.

Finalmente, y conforme a la comunicación recibida por parte del Banco Interamericano de Desarrollo (BID) con fecha del 12 de febrero de 2018, menciona para la selección de Agencias Ejecutoras que “No hay un método de selección establecido. Las Entidades Beneficiarias que respaldan la solicitud de financiamiento del proyecto, pueden seguir el método de selección que consideren más adecuado o establecido en sus entidades para la selección de los Organismo Ejecutor/Agencia Ejecutora de sus proyectos”, entendiendo que el Banco Interamericano de Desarrollo (BID) no requiere de ningún mecanismo específico para la selección de la(s) AGENCIA(S) EJECUTORA(S) de los recursos, pero en aras de favorecer la mayor participación (pluralidad de oferentes) la igualdad, transparencia, celeridad, economía, eficacia, buena fe, sana competencia el MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE por medio de los presentes TERMINOS DE REFERENCIA adelanta este proceso público de selección abierta de ofertas, para el manejo de las diferentes líneas de intervención de la Declaración Conjunta de Intención (DCI).
6. ACUERDOS POR SEPARADO.

Una vez haya sido publicado y seleccionado el mejor oferente, en desarrollo del presente proceso público de selección abierta, se requiere que la(s) AGENCIA(S) EJECUTORA(S) negocie directamente con el Banco Interamericano de Desarrollo (BID) el respectivo contrato, bajo las condiciones y premisas establecidas por aquel para la celebración del mencionado acto administrativo.
� � HYPERLINK "https://sintesis.colombiacompra.gov.co/content/contratos-con-organismos-internacionales-y-ley-de-garant%C3%ADas" �https://sintesis.colombiacompra.gov.co/content/contratos-con-organismos-internacionales-y-ley-de-garant%C3%ADas�

