

INS Servicios S.A.

DEPARTAMENTO FINANCIERO ADMINISTRATIVO

Área de Proveeduría

PLIEGO DE CONDICIONES

CONTRATACIÓN POR PRINCIPIOS

No. 2021PP-000001

Objeto Contractual: Centros de Estimación de Daños

Servicios de Estimación de Daños Vehicular

Febrero 2021

Página 2 de 53

Tabla de contenido

CAPÍTULO I: CONDICIONES GENERALES .. 3

1.1 DEFINICIONES .. 3

1.2 NORMATIVA APLICABLE .. 5

1.3 INVITACIÓN ... 6

1.4 OBJETO DE LA CONTRATACIÓN ... 7

1.5 SOLICITUD DE ACLARACIONES ... 7

1.6 OFERTAS ELECTRÓNICAS ... 7

1.7 OFERTA BASE .. 7

1.8 OFERTAS EN CONJUNTO Y EN CONSORCIO ... 7

1.9 RESPONSABILIDAD DEL OFERENTE .. 8

1.10 MODIFICACIÓN DE CONDICIONES CARTELARIAS ... 9

1.11 ASPECTOS SUBSANABLES ... 9

CAPÍTULO II: CONDICIONES LEGALES .. 9

2.1 TIMBRES ... 9

2.2 DOCUMENTACIÓN VERAZ .. 10

2.3 ETAPAS DEL PROCEDIMIENTO .. 10

2.4 EL OFERENTE DEBERÁ INDICAR EN SU OFERTA LO SIGUIENTE: 10

2.5 EL OFERENTE DEBERÁ PRESENTAR JUNTO CON SU OFERTA, LOS
SIGUIENTES DOCUMENTOS: .. 11

CAPÍTULO III: ASPECTOS TÉCNICOS ... 13

3.1 REQUERIMIENTOS GENERALES .. 13

3.2 DETALLE TÉCNICO DEL SERVICIO A REALIZAR .. 13

3.3 ASPECTOS POR CONSIDERAR: ... 17

3.4 REQUISITOS TÉCNICOS PARA EL PROVEEDOR ... 18

3.5 CONDICIONES GENERALES TÉCNICAS DEL OFERENTE: 23

3.6 FALTAS PARA LOS OFERENTES ... 34

3.7 SANCIONES: ... 39

3.8 DEBIDO PROCESO PARA SANCIONES: ... 40

3.9 OBLIGACIONES DEL PROVEEDOR: ... 41

CAPÍTULO IV: ASPECTOS FORMALES ... 41

4.1 CONDICIONES GENERALES DEL ADJUDICATARIO ... 41

4.2 REQUISITOS FORMALES PARA EL PROVEEDOR ... 46

4.3 DECLARACIONES: ... 46

4.4 CONDICIONES GENERALES FORMALES DEL ADJUDICATARIO 47

Página 3 de 53

4.5 REQUISITOS FORMALES PARA EL ADJUDICATARIO: .. 50

4.6 CESIÓN DE CONTRATO: .. 52

CAPÍTULO I: CONDICIONES GENERALES

1.1 DEFINICIONES

Para mejor comprensión del presente cartel, se adjunta una lista de términos relacionados

con la contratación, así como su respectivo significado:

• Accidente: Acontecimiento inesperado, repentino, súbito y ajeno a la voluntad del

Asegurado y/o Tomador, en el que participe directamente el automóvil asegurado,

producto del cual sufre daños éste o se causa lesión o muerte a las personas y/o daño

a la propiedad de terceros. Es sinónimo de evento o siniestro.

• Aditamento: Son las piezas o accesorios que no van incorporados al modelo ordinario

del vehículo, ni son originales del mismo, pero que se encuentran instalados en el

vehículo por cuenta del asegurado y/o terceros perjudicados.

• Asegurado: Es la persona física o jurídica que está expuesta a sufrir la pérdida y a

cuyo nombre se expide la póliza.

• Asegurador (a): Quién asume los riesgos que le traslada la persona asegurada y que

está obligado a indemnizar o a cumplir la prestación prometida.

• Aviso de accidente: Formulario oficial, pre numerado, a través del cual el asegurado

y/o terceros perjudicados comunica al asegurador la ocurrencia y circunstancias de un

evento, con el fin de dar apertura a un reclamo administrativo para el trámite de una

indemnización. Sinónimo de denuncia, aviso de siniestro y/o solicitud de indemnización.

• Bahía de trabajo: Área específica destinada para realizar las estimaciones de daños

producto de un accidente.

• Caso fortuito: El caso fortuito es un hecho humano, de carácter imprevisible, en el

cual, a pesar de haber actuado con la diligencia debida, imposibilite total o parcialmente

a alguna de las partes para cumplir con las tareas encomendadas.

• Condiciones particulares: Conjunto de condiciones aplicables de manera específica

a cada póliza, que resume los aspectos relativos al riesgo asegurado de forma que lo

individualiza.

• Contrato póliza: También llamado contrato de seguro es el acuerdo por el cual una de

las partes, denominada asegurador, se obliga a resarcir un daño o a pagar una suma

de dinero a la otra parte, llamada tomador, al verificarse la eventualidad prevista en el

Página 4 de 53

contrato (pérdida), a cambio del pago de un precio por parte del tomador, pago al que

se le llama prima.

• Cotización de piezas: Detalle de los precios, correspondientes a las piezas (repuestos)

que deben sustituirse según la estimación de daños del vehículo en particular, la cual

debe ser emitida por una venta de repuestos debidamente constituida y autorizada para

operar en el país.

• Daño: Es el perjuicio personal, moral o material producido a consecuencia directa de

un siniestro.

• Daño no amparado: Deterioro que posee el bien asegurado, cuya existencia es

anterior al siniestro y no tiene relación con la dinámica u ocurrencia de este.

• Depreciación: Disminución del valor o precio de una cosa, sea con relación al que

tenía, o comparándola con otras de su clase.

• Exclusión: Condición de un seguro de no proporcionar protección en algunos puntos

concretos.

• Equipo especial: Parte, accesorio, o componente que se adapte o adicione al modelo

original del automotor que los distintos fabricantes presentan al mercado.

• Estimación de daños: Inventario de las piezas dañadas del automotor que

corresponden sustituir y/o reparar con el que se tasa su costo de mano de obra, montaje

y desmontaje de partes, pintura y el costo de los repuestos a sustituir, así como otros

trabajos necesarios para restaurar el bien.

• Factura proforma: Cotización de repuestos extendida por una empresa legalmente

constituida para la venta de repuestos. La factura proforma debe cumplir con los

requisitos de Ley.

• Fuerza mayor: Es un acontecimiento que no puede preverse o que, previsto, no puede

evitarse, no obstante, tal condición, no exime del cumplimiento de alguna obligación.

• Incidente: Cualquier evento que forma parte, de manera indirecta, del desarrollo

habitual del servicio y que causa, o puede causar una interrupción o una degradación

de la calidad de este.

• Información adversa o inexacta: Es aquella información que se brinde a los clientes

que va en contra del proceso de estimación de daños, que no es cierta en todo o en

parte o que se emite en contra del Grupo INS.

• Inmediatamente: Que sucede en seguida, sin tardanza, al instante.

• Motocicleta: Vehículo automotor de dos o más ruedas, con motor térmico de cilindrada

superior a 50cc o con una potencia superior a los 5 kW, cuyo sistema de dirección es

accionado por manillar.

• Oferente: Persona física o jurídica, que presenta de manera formal su oferta, con la

expectativa de ser parte de la red de estimación de daños.

Página 5 de 53

• Orden de avalúo: Documento mediante el cual se extiende la autorización para realizar

la estimación de daños a un vehículo.

• Pérdida total (PT): Daño general, estructural y/o de los sistemas de un vehículo

automotor que impiden su circulación por razones de seguridad vial y/o jurídica.

• Proveedor: Persona física o jurídica, que resulte adjudicado para brindar los servicios

objeto de este pliego de condiciones. Para todo efecto legal, las personas físicas y/o

jurídicas que integren la Red de Estimación de Daños, deberán cumplir con los

requisitos y condiciones que establece este pliego de condiciones.

• Técnico valuador: Persona especialista en valoración de daños que ejecuta la tarea

de estimar los daños que presentan los vehículos como consecuencia de siniestros y

de acuerdo con criterios técnicos

• Terceros perjudicados u ofendidos: Es toda aquella persona ajena a los vínculos de

afinidad y consanguinidad con el Asegurado, que ve afectada su integridad física o su

patrimonio por la ocurrencia de un evento amparable por el seguro.

• Unidades de tiempo (UT): Es la medida utilizada para establecer el tiempo que dura

una labor, sea esta, la sustitución, desmontaje, reparación, pintura, etc., de una pieza

o la suma de todas las que se requieran para la reparación de un vehículo o gestión de

un proceso.

• Vehículo liviano: vehículo automotor destinado al transporte de personas y cosas, con

una capacidad máxima de hasta de ocho pasajeros y/o cuyo peso bruto o peso máximo

autorizado sea inferior a 8000 kg.

• Vehículo pesado: vehículo automotor diseñado y utilizado para el transporte de carga,

cuyo peso máximo autorizado sea de al menos ocho toneladas.

1.2 NORMATIVA APLICABLE

El presente pliego de condiciones se emite al amparo de lo dispuesto en la Ley N°12,

artículo 9 (Régimen de contratación exceptuada), así como por lo dispuesto

supletoriamente en la Ley de Contratación Administrativa (Ley No. 7494) y su Reglamento

(Decreto No. 33411). La prestación de servicios no representa en ningún aspecto

subordinación jurídica laboral, por tratarse de una prestación de servicios profesionales.

INS Servicios, S.A. es una sociedad anónima subsidiaria del Instituto Nacional de Seguros

(INS), creada al amparo de la Ley Reguladora del Mercado de Seguros de Costa Rica

N°8653.

La actividad principal de INS Servicios S.A es la prestación de servicios auxiliares de

seguros al Instituto Nacional de Seguros, según se define en el artículo 18 de dicha Ley.

Página 6 de 53

Estos servicios incluyen, entre otros, los servicios actuariales, inspección, evaluación y

consultoría en gestión de riesgos, el procesamiento de reclamos, la indemnización de

siniestros, la reparación de daños incluidos los servicios médicos, los que prestan los

talleres y otros que se brindan directamente como prestaciones a los beneficiarios del

seguro, el peritaje, los servicios de asistencia que no califiquen como actividad aseguradora

o reaseguradora, la inspección y valoración de siniestros y el ajuste de pérdidas.

En este sentido, el artículo 7 de la Ley N°12 de la Ley Instituto Nacional de Seguros

establece que el INS y sus empresas tendrán como marco general la Ley de Contratación

Administrativa, así como su Reglamento, salvo en cuanto a las regulaciones especiales

contenidas en su propia Ley de creación tal y como ocurre con lo preceptuado en el artículo

9 de la Ley N°12 sobre la realización de contrataciones exceptuadas, para las cuales se

cuenta actualmente con el Reglamento Interno de Contrataciones de Insurance Servicios

S.A. (actualmente INS Servicios S.A.)

1.3 INVITACIÓN

INS Servicios S.A., a través de su Proveeduría, les invita a participar en el proceso de

contratación por principios No. 2021PP-000001, el cual tendrá como fecha de inicio de

recepción de ofertas el día 15 de febrero de 2021 a las 07:45 hrs y finalizará el 12 de marzo

de 2021 a las 12:00 hrs.

En el siguiente enlace podrán tener acceso a un instructivo el cual les permitirá comprender

el proceso de contratación.

https://www.insservicios.com/Informativo/frmDescargas.aspx

Asimismo, se deberá completar el formulario adjunto en el siguiente enlace; este deberá

ser aportado como parte integral de la oferta:

https://www.insservicios.com/Aliados/frmRegistroEstimacionDannos.aspx

La herramienta anterior generará un archivo PDF, que deberá ser incluido en la oferta

enviada al correo electrónico, dicho documento deberá estar firmado por medio de

dispositivo de firma digital.

Los interesados en participar en esta contratación deberán presentar sus ofertas en formato

digital por medio del buzón del correo ofertas_estimacionvehicular@insservicios.com de

INS Servicios S.A.

https://www.insservicios.com/Informativo/frmDescargas.aspx
https://www.insservicios.com/Aliados/frmRegistroEstimacionDannos.aspx
mailto:ofertas_estimacionvehicular@insservicios.com

Página 7 de 53

En la página web de INS Servicios S.A., se podrá encontrar toda la documentación

necesaria para gestionar el proceso de contratación: https://www.insservicios.com/

1.4 OBJETO DE LA CONTRATACIÓN

INS Servicios S.A requiere contratar el servicio de estimación de daños vehicular para todo

el territorio nacional, de una manera eficiente y oportuna, buscando satisfacer las

necesidades y requerimientos de los asegurados y/o terceros perjudicados que se

encuentran cubiertos por los seguros de la Línea de Automóviles u otros similares del

Instituto Nacional de Seguros que soliciten el servicio con ocasión o a consecuencia de un

accidente y/o evento. Esta actividad se describirá ampliamente en el presente cartel.

1.5 SOLICITUD DE ACLARACIONES

Los interesados podrán solicitar aclaraciones a través del correo electrónico

aliados_red@insservicios.com en forma digital cuando sea procedente. No se aceptarán

solicitudes que sean presentadas en forma física. Así mismo, INS Servicios S.A., se reserva

la potestad de solicitar al oferente información adicional que considere pertinente.

1.6 OFERTAS ELECTRÓNICAS

Toda oferta deberá ser presentada en formato digital a través de la cuenta de buzón

electrónico ofertas_estimacionvehicular@insservicios.com, a más tardar a la hora y fecha

indicadas en el cartel como cierre de recepción de ofertas. Las propuestas que sean

ingresadas posterior a la fecha y hora indicadas, serán declaradas como extemporáneas,

omitiendo con ello el análisis de esta.

1.7 OFERTA BASE

La oferta base es aquella que cumple con los requisitos establecidos en el cartel y sus

anexos. Para el presente concurso solo se aceptará una única oferta base.

1.8 OFERTAS EN CONJUNTO Y EN CONSORCIO

Dentro del presente cartel no serán aceptadas ofertas en conjunto. La administración

admitirá para la presente contratación ofertas en consorcio. Para ello se regirá según las

https://www.insservicios.com/
mailto:aliados_red@insservicios.com
mailto:ofertas_estimacionvehicular@insservicios.com

Página 8 de 53

disposiciones contenidas en los artículos del 72 al 77 del Reglamento a la Ley de

Contratación Administrativa.

1.9 RESPONSABILIDAD DEL OFERENTE

Por el solo hecho de presentar su oferta el oferente admite:

a. Conocer completamente las condiciones del concurso, sus aclaraciones o

modificaciones, y que acepta todos los términos y condiciones que en ellos constan,

salvo declaración expresa en contrario.

b. Cumplir estrictamente con las obligaciones laborales y de seguridad social de los

colaboradores incluidos en su planilla.

c. El eventual contrato entre las partes no generará responsabilidad alguna para la

Administración en ningún aspecto de la seguridad social o laboral del personal del

proveedor.

d. Someterse a la jurisdicción de los tribunales nacionales.

e. Mantenerse informados de todas las incidencias que se den en el proceso de selección

del (los) contratista(s) y para ello, deben verificar con frecuencia todos los anuncios,

aclaraciones y notificaciones con respecto al procedimiento, en atención a lo

establecido en la normativa que rige la materia, para lo cual se notificará en el sitio

donde esté publicado el proceso de contratación.

f. Cumplir durante una eventual etapa de ejecución contractual, con todas las condiciones

incluidas en su oferta, así como cualquier actualización que se solicite realizar por la

Administración durante la ejecución del servicio.

g. Conocer su deber de incluir en su oferta, cuando corresponda, los anexos solicitados

(en los respectivos formatos) en el presente pliego de condiciones, debidamente

completados, acatando las instrucciones en ellos estipuladas para cada caso, en su

defecto la Administración licitante podrá no valorar la información que no cumpla con lo

indicado.

Página 9 de 53

En caso de irrespetarse estas responsabilidades, la Administración valorará el posible

incumplimiento y procederá de conformidad con lo establecido en la normativa vigente.

1.10 MODIFICACIÓN DE CONDICIONES CARTELARIAS

Las modificaciones de condiciones serán publicadas en el sitio web de INS Servicios S.A.;

desde donde se estará ejecutando la recepción, aclaración y resolución del proceso de

contratación.

Una vez publicado el aviso a concursar, INS Servicios S.A., dispondrá únicamente de tres

oportunidades para modificar de oficio el cartel, así como de igual número para conferir

prórrogas al plazo de recepción de las ofertas. Con cada modificación podrán variarse todas

aquellas cláusulas que así lo ameriten, según se indica en el artículo 60 del RLCA.

1.11 ASPECTOS SUBSANABLES

Toda oferta deberá contener la información suficiente que permita su análisis y estudio

comparativo para efectos de adjudicación. Cualquier falencia no sustancial en la

información suministrada, podrá ser subsanada a solicitud de la Administración por una

única vez, otorgando para ello un plazo de hasta cinco (5) días hábiles de conformidad con

el artículo 80 el RLCA. Serán sujetos de subsanación los aspectos contemplados en el

artículo N°81 del Reglamento a la Ley de Contratación Administrativa. En cuanto a los

hechos históricos, se permitirá su subsanación aún y cuando no estén referenciados en la

oferta.

CAPÍTULO II: CONDICIONES LEGALES

2.1 TIMBRES

Al momento de presentar la oferta, se deberá cancelar el monto de ¢20,00 (veinte colones

exactos) correspondiente al timbre de la Asociación Ciudad de las Niñas (artículo 3 de la

Ley Nº 6496).

Para la formalización contractual se deberá cancelar el timbre fiscal correspondiente para

este tipo de contrato, cuyo monto es de ¢50,00 (cincuenta colones exactos). El pago de

especies fiscales se realizará mediante entero bancario, el cual detallará en el motivo: el

Página 10 de 53

nombre del oferente y número de contratación, debiendo adjuntar el comprobante al

momento de la formalización contractual.

En la etapa de ejecución, el hecho generador de la obligación tributaria lo constituyen las

facturas que se emitan, el impuesto de timbre fiscal deberá cancelarse según la estimación

que corresponda a cada uno de los cobros que se realicen a la institución, por lo que

cualquier atraso en el trámite de pago será responsabilidad del oferente en caso de no

aportar este requisito de manera oportuna.

2.2 DOCUMENTACIÓN VERAZ

La Administración se reserva el derecho de solicitar los documentos originales en cualquier

etapa del procedimiento, incluida la ejecución contractual. La introducción de hechos falsos

al procedimiento, comprobada mediante el debido proceso, será causal de resolución

contractual, sin perjuicio de la aplicación de cualquier otra sanción pertinente.

2.3 ETAPAS DEL PROCEDIMIENTO

a. Elegibilidad de las ofertas: La elegibilidad de las ofertas se realizará en dos etapas,

según el siguiente orden: formal y técnica. Ninguna oferta será evaluada en la etapa

siguiente, si no cumple los requisitos de la etapa antecedente.

b. Primera Etapa: Elegibilidad formal: Serán elegibles, desde el punto de vista formal,

las ofertas que se ajusten a los requerimientos legales previstos en el pliego de

condiciones y a toda la normativa aplicable, de conformidad con los términos y

condiciones establecidas en el Capítulo IV “Aspectos Formales”.

c. Segunda Etapa: Elegibilidad técnica: Se considerarán ofertas elegibles desde el

punto de vista técnico, las que califiquen en la primera etapa (formal) y que

adicionalmente garanticen y cumplan con los términos y condiciones que se

establecen a continuación:

2.4 EL OFERENTE DEBERÁ INDICAR EN SU OFERTA LO SIGUIENTE:

a) Nombre completo, razón o denominación social y nombre de fantasía si lo tuviese.

b) Número de cédula física o jurídica según corresponda. En caso de persona jurídica

anotará también el número de cédula del representante legal.

Página 11 de 53

c) Dirección geográfica amplia y específica, según la ubicación de las instalaciones:

provincia, cantón, distrito, número o nombre de calles y/o avenidas, características

propias del establecimiento que permita localizarlos. Incluir coordenadas de latitud y

longitud exactas (adquirir la información por medio de dispositivos móviles, llámese

celular o tablet, ya que el equipo fijo puede brindar datos de latitud y ubicación del

servidor y no la ubicación real de las instalaciones).

d) El oferente deberá de indicar la cuenta de correo que va a ser utilizada para la

comunicación entre ambas partes.

e) Es absoluta responsabilidad del proveedor contar con un software robusto de antivirus

y cualquier herramienta de seguridad que garantice el trasiego de la información sin

que sea posible el robo de identidad, transmisión de código malicioso (malware) o

acceso no autorizado por un tercero, librando a INS Servicios de toda responsabilidad

derivada de cualquier mal uso de la cuenta de correo electrónico.

f) Números de teléfono fijo y/o móvil, que garantice una oportuna comunicación.

g) Indicar la cantidad de bahías de trabajo disponibles para realizar la estimación de

daños, así como la capacidad diaria de atención de vehículos.

h) Que dispone de una experiencia mínima de un año en el servicio de estimación de

daños de vehículos.

i) Que el personal asignado al servicio, tanto técnico como administrativo, disponen de

conocimiento y experiencia en el manejo de aplicaciones tales como: Skype, Word,

Excel, Internet, correo electrónico para lo cual deberá aportar declaración jurada.

j) Detalle del sector del mercado automotriz al cual brindará el servicio como: multimarca

o determinadas marcas, tipos y estilos de vehículos (livianos, motos, autobuses,

camiones, cabezales, etc.), o cualquier especificación con la cual el asegurado y/o

terceros perjudicados pueda elegir el contratista según su necesidad. En caso de

autobuses especificar tipos de carrocería.

2.5 EL OFERENTE DEBERÁ PRESENTAR JUNTO CON SU OFERTA, LOS

SIGUIENTES DOCUMENTOS:

Página 12 de 53

a) Cédula de identidad del representante legal o persona física responsable de firmar la

oferta.

b) Patente Municipal y constancia de la Municipalidad (con menos de un mes de haber

sido emitida al momento de presentar la oferta), en la cual se indique que el pago de

la patente se encuentra al día.

c) Permiso sanitario de funcionamiento.

Nota: En caso de que algunos de los documentos señalados en el punto b y c, se

encuentren a nombre de un tercero, deberá adjuntar la justificación aclarando la situación

y el documento de prueba respectivo. La actividad descrita en dichos documentos debe

estar relacionada con el servicio que se está contratando.

d) Declaración jurada en la que indique que acepta y se compromete a brindar el servicio

a los asegurados y/o terceros perjudicados que se hayan autorizado.

e) Declaración jurada en la que indique si el oferente, persona física o los accionistas y

representantes que conforman la personería jurídica tienen participación accionaria

en otras empresas relacionadas con la actividad automotriz (talleres de reparación,

venta de repuestos o accesorios para vehículos, ventas de autos, servicio de grúas o

multiasistencia vial, entre otros). En caso afirmativo indicar el nombre de estas

empresas con el detalle de la participación accionaria, para ello deberá aportar la

certificación de personería jurídica vigente.

f) Declaración jurada, en la que indique que entiende y acepta en su totalidad las

condiciones, obligaciones y requisitos dispuestos en este cartel, y se compromete al

fiel cumplimiento de todo lo establecido en el mismo, incluyendo el disponer de las

herramientas de seguridad informática necesarias para el uso y trasiego de

información digital.

g) Constancia emitida por la Administración Tributaria en la que conste la inscripción del

Oferente en la actividad sujeta a contratación o vinculada con la actividad automotriz.

h) Hoja de delincuencia del oferente persona física y del técnico evaluador. En el caso

de personas jurídicas, deberá presentarla para cada uno de los representantes citados

en la personería.

Página 13 de 53

i) Presentar declaración jurada de que el técnico valuador cuenta con al menos un año

de experiencia en labores de valoración, enderezado, pintura o mecánica automotriz.

Nota: Las declaraciones juradas solicitadas en este apartado, pueden incluirse en un solo

documento, no es necesario presentar declaraciones juradas individuales. Se adjuntará el

Anexo #1 donde el oferente pondrá todas las declaraciones solicitadas en el presente cartel.

INS Servicios S.A se reserva el derecho de verificar durante el proceso de análisis de la

oferta, así como en el período de vigencia del contrato la información aportada y en caso

de demostrar fehacientemente falsedad de esta, será motivo para la resolución del contrato,

sin perjuicio de la aplicación de las sanciones dispuestas en el Reglamento a la Ley de

Contratación Administrativa.

CAPÍTULO III: ASPECTOS TÉCNICOS

3.1 REQUERIMIENTOS GENERALES

La especificación técnica detallada en el cartel y sus anexos son de cumplimiento

obligatorio, por lo que el oferente no está obligado a reiterarlas en su oferta. En caso de

que la oferta, no satisfaga los requerimientos técnicos de INS Servicios S.A., la misma podrá

ser excluida.

3.2 DETALLE TÉCNICO DEL SERVICIO A REALIZAR

a. Verificar que el Asegurado y/o Terceros perjudicados disponga del formulario de aviso

de accidente y orden de avalúo, con los cuales verificará que el siniestro dispone del

número de expediente, dato con el cual deberá confeccionar la valoración de daños

correspondiente, caso contrario no podrá realizar la estimación de daños.

b. El número de expediente asignado al siniestro se verificará a través del sistema que

se designe al iniciar el servicio contratado.

c. La estimación de daños vehicular deberá registrar la totalidad de los daños producto

del evento reportado, considerando la forma y circunstancia del evento descrito en el

aviso de accidente, así como todos los datos administrativos y técnicos.

Página 14 de 53

d. La estimación de daños de vehículos deberá realizarse, en la bahía de trabajo

asignada y en presencia del automotor siniestrado, de forma completa en el sistema

designado por INS Servicios S.A, es decir, deberá incluir los siguientes aspectos:

• Las piezas por reparar, así como las unidades de tiempo requeridas. Se debe

respetar las unidades de tiempo señaladas por el sistema designado, salvo

excepciones previamente establecidas y explícitamente comunicadas.

• Las piezas por pintar, se debe respetar las unidades de tiempo señaladas por el

sistema.

• Las piezas por sustituir, se debe respetar las unidades de tiempo señaladas por el

sistema.

• Tipo de piezas a sustituir (original, genérico, usado) por cada una de las líneas

incorporadas a sustituir, la utilización de uno u otro repuesto dependerá del tipo de

repuesto indicado en la orden de avalúo, según las condiciones de la póliza suscrita

por el asegurado.

e. Deberá adjuntar, en el sistema designado por INS Servicios S.A, las fotografías

necesarias para mostrar en detalle los daños del vehículo siniestrado. Adicionalmente,

en caso de solicitud por parte de INS Servicios o quien este designe, deberá grabar

un video donde se muestre el vehículo automotor en su totalidad, dicho video deberá

ser suministrado como máximo un 1 día hábil posterior al cierre del avalúo.

f. Incluir como parte de las imágenes fotográficas de la estimación de daños de

vehículos, el aviso de accidente o cualquier otro tipo de formulario que se ponga a

disposición para atención de asegurados y/o terceros perjudicados.

g. Desarmar las partes del vehículo que considere necesarias, proceso que, en todos los

casos, documentará paso a paso por medio de fotografías en un formato de VGA de

640 x 480, que adjuntará a la estimación de daños de vehículos correspondiente,

durante el proceso de fiscalización, sea ésta por fotografías, remota o presencial,

mantendrá las partes desmontadas en su área de estimación, para visualización del

Fiscalizador de INS Servicios o quien este designe y evacuar cualquier consulta que

surja durante la fiscalización. Se exceptúa el desarme y desmontaje de componentes

electromecánicos complejos (motor, bolsas de aire, entre otros), piezas que serán

fiscalizadas según las observaciones que refiera el fiscalizador del servicio. El Grupo

INS será el ente que definirá el proceder en caso de desmontaje de motores.

Página 15 de 53

h. Si la magnitud de los daños en el vehículo hace presumir que el mismo califica como

una pérdida total según lo establecido en la Ley de Tránsito por Vías Públicas

Terrestres (daño estructural o de los sistemas de un vehículo automotor, que impide

su circulación por razones de seguridad jurídica o vial), previo a la confección de la

estimación de daños de vehículos, deberá remitir mediante el sistema de valoración,

como mínimo las siguientes fotografías:

• Panorámica.

• Del número de chasis.

• De la parte frontal del vehículo.

• De la parte trasera del vehículo.

• Del costado izquierdo.

• Del costado derecho.

• Y todas aquellas que se requieran para ilustrar el daño estructural irreparable, así

como los daños en sistemas de seguridad.

• En todas las fotografías debe observarse el listado de partes rescatables del

vehículo y posibles daños de partes mecánicas, chasis y sistemas de seguridad.

i. La estimación de daños de vehículos deberá realizarse y remitirse para fiscalización,

por medio del sistema que INS Servicios S.A. designe, en un plazo máximo de dos (2)

días hábiles, contado a partir del día en que se recibe la orden de avalúo. En casos

calificados y debidamente fundamentados, el adjudicatario podrá solicitar a INS

Servicios S.A., antes de que venza dicho plazo y por una única vez, una prórroga de

este plazo al correo electrónico: estimacion_vehicular@insservicios.com

j. Una vez que INS Servicios o quien este designe, reciba la estimación de daños, se le

remitirá una notificación al proveedor del servicio, asegurado y/o terceros

perjudicados, indicando la fecha de aprobación de la estimación de daños.

k. Al iniciar el proceso de fiscalización, las cámaras instaladas por el proveedor y

avaladas por INS Servicios S.A en las pruebas técnicas deben enfocar y permitir

apreciar en su totalidad el área de estimación de daños designada por el proveedor

para este fin. Esta área debe estar debidamente demarcada y contar con las

condiciones necesarias para que el evaluador del taller pueda desplazarse con una

cámara de vídeo mostrando por completo los daños, inclusive: sobre, debajo, dentro

y alrededor del vehículo a valorar.

mailto:estimacion_vehicular@insservicios.com

Página 16 de 53

l. El adjudicado dispondrá de tres (3) hábiles, contados a partir del día siguiente a la

aprobación del avalúo para aportar la cotización de los repuestos autorizados a

sustituir en la estimación de daños, de acuerdo con el tipo y calidad según

corresponda con las condiciones de póliza, antigüedad del vehículo y calidad presente

en el vehículo al momento del siniestro. En casos calificados y debidamente

fundamentados, el adjudicatario podrá solicitar a INS Servicios S.A., una prórroga de

este plazo al correo electrónico: estimacion_vehicular@insservicios.com. Las

cotizaciones de repuestos deben indicar claramente al menos: El tipo de repuesto

ofertado (original, usado, genérico), placa, marca, modelo y año del vehículo para el

cual se ofertan. En caso de que en una misma proforma se coticen distintas calidades

de repuestos, se deberá indicar la calidad del repuesto en cada una de las líneas

ofertadas.

m. En caso de tratarse de repuestos de vehículos de marcas especiales que no tengan

representación en Costa Rica, el adjudicatario podrá realizar por escrito ante INS

Servicios S.A., una solicitud de ampliación de plazo. Sin embargo, el tiempo para la

presentación de la estimación de daños se mantiene invariable.

n. La cotización (factura proforma) señalada en el punto anterior, deberá cumplir con los

siguientes requisitos:

• Nombre completo del propietario o razón social y la denominación del negocio

(nombre fantasía si existe) emisor de la factura proforma.

• Número de inscripción (cédula de identidad, cédula jurídica o número asignado por

la Administración Tributaria, según corresponda). Número de factura proforma

(Numeración consecutiva).

• Fecha de emisión

• Nombre e identificación del potencial comprador (nombre del asegurado y/o tercero

perjudicado y/o proveedor del servicio aquí contratado).

• Descripción del artículo, expresado en letras.

• Porcentaje y monto de descuento en colones por cada artículo facturado. (En caso

de que por asuntos del sistema de facturación del Proveedor no le sea posible

incluir ese detalle en la factura, debe aportarlo como anexo, de tal forma que sea

claro los datos que se incluyeron en la misma).

• Precio neto de venta en colones (sin impuestos) por artículo facturado.

• Monto total de descuento en colones.

mailto:estimacion_vehicular@insservicios.com

Página 17 de 53

• Monto total precio neto de venta en colones con el descuento rebajado (sin

impuesto).

• Monto del impuesto al valor agregado en colones sobre el precio del repuesto.

• Monto total en colones de los artículos cotizados con el impuesto al valor agregado

incluido.

3.3 ASPECTOS POR CONSIDERAR:

a. INS Servicios S.A no garantiza un mínimo de servicios mensuales, por cuanto el

volumen depende de la demanda de clientes que requieran de este.

b. La fiscalización podrá realizarse de manera remota y/o presencial, así como también

podrá disponer de un fiscalizador de manera permanente u ocasional en las

instalaciones del adjudicatario.

c. INS Servicios S.A o quien este designe ejercerá fiscalización sobre la ejecución del

servicio contratado. Esta fiscalización abarcará, pero no está limitada a:

• Coordinar lo correspondiente al servicio contratado.

• Atención de quejas, reclamos e incumplimientos contractuales.

• Verificar el cumplimiento de los requisitos solicitados.

• Solicitar información relacionada con los procesos de estimación de daños

vehicular, ya sea de manera general o específica.

• Realizar la revisión de los vehículos que se encuentran en cualquier etapa del

proceso de estimación de daños vehicular. Para efectuar dicha revisión no se

requiere necesariamente la presencia de un representante del proveedor, salvo

que exista alguna condición particular.

• Coordinar las gestiones de corrección, en caso de determinar posibles

irregularidades, deficiencias, deterioro, o incumplimiento en la prestación del

servicio contratado.

• Y cualquier otra que le sea designada para verificar la adecuada atención de

clientes y el cumplimiento en la prestación del servicio.

d. El servicio contratado, deberá cumplir con lo dispuesto en las siguientes leyes, y

demás que sean aplicables para la actividad del servicio contratado:

Página 18 de 53

• Ley N° 8839 “Ley para la Gestión Integral de Residuos”, Título III “Gestión de

Residuos”, Capitulo III, Capitulo IV y Capitulo V.

• Ley 7600 “Ley Igualdad de Oportunidades para las Personas con Discapacidad”,

Título II, Capitulo IV “Acceso al Espacio Físico”.

e. Para facilidad de revisión, se le solicita presentar su oferta y documentos en el orden

que se citan en este pliego de condiciones.

3.4 REQUISITOS TÉCNICOS PARA EL PROVEEDOR

a. El Proveedor deberá firmar un contrato de confidencialidad con INS Servicios S.A, así

como con el personal asignado a la prestación del servicio, que abarque la vigencia

del contrato y al menos cinco años posteriores a su finalización.

b. Declaración jurada en la que indique:

- Que el técnico valuador estará incluido en la planilla del Proveedor por el tiempo de

vigencia del contrato, en caso de ser adjudicado.

- Que el técnico valuador posee los conocimientos técnicos y experiencia, que lo

faculte a realizar tal labor. Además, se debe adjuntar la documentación que lo

compruebe.

c. Que como Proveedor garantiza y se compromete a disponer durante toda la vigencia

del contrato del personal técnico necesario para garantizar un servicio oportuno a los

asegurados y/o terceros perjudicados.

d. Que como Proveedor dispondrá de un espacio acondicionado con instalación

eléctrica, mobiliario, acceso a internet (inalámbrica o fija) para el uso, en caso de

requerirse, por parte de un representante del INS Servicios o quien este designe

debidamente acreditado.

e. Que como Proveedor se compromete a ejecutar los servicios contratados bajo los

esquemas de trabajo y los sistemas tecnológicos definidos y suministrados por INS

Servicios S.A. para la ejecución del servicio contratado.

f. El Proveedor garantiza y se compromete, a disponer del equipo técnico debidamente

instalado, así como realizar y aprobar las pruebas de resolución de cámara, audio y

Página 19 de 53

video, transmisión de imágenes en tiempo real, por medio de una IP fija y los

requerimientos necesarios para la ejecución del servicio contratado, dentro de un

plazo máximo de tres meses, contados a partir del día siguiente de la orden de inicio,

según citamos a continuación:

Cada una de las bahías de trabajo designadas para realizar la estimación de daños

vehicular, como mínimo deberá disponer del siguiente equipo tecnológico:

1. Tres (3) cámaras fijas:

• Sensor de al menos ¼ pulgada. Sistema TV PAL/NTSC.

• Balance de blancos automático. Cámara a color.

• Resolución mínima NTSC 1280x720.

• Iluminación mínima 0.1 Lux.

• Visión Nocturna con IR LED.

• Opcionalmente con Zoom óptico de 10X y rotación vertical y horizontal

Si el proveedor cuenta con una sola cámara, debe garantizar que será exclusiva para este

servicio y que la visualización puede darse para todos los costados del automotor.

2. Una (1) cámara de video de mano:

• Resolución de video de 1920x1080.

• Zoom óptico de al menos 34X.

• Pantalla LCD de 2,5 "

• Lámpara incorporada

• Enfoque automático y manual.

• Balance de blancos automático y manual.

• Salida de video capaz de conectarse al Grabador Digital.

• Esta cámara deberá conectarse para transmitir video en tiempo real por medio de

conexión bluetooth o wifi, no se aceptará conexión por cable debido a que

usualmente dificulta o imposibilita la libre movilidad del técnico y entrecorta la

imagen.

Ninguna de las cámaras podrá tener aditamentos, transparencias, visores o cualquier

dispositivo que degrade o desmejore la calidad de la imagen captada y transmitida.

3. Grabador Digital:

Página 20 de 53

Deberá poseer un grabador digital en donde se concentren las conexiones de las 4 cámaras

anteriores. Este grabador debe tener salida a internet para que el personal de INS Servicios

o quien este designe pueda conectarse y tener acceso a la consola web para la

visualización de las 4 cámaras.

• Al menos 4 entradas BNC.

• Soporte para resoluciones de hasta 1920x1080 o superior. Compresión de video

H.264

• Tasa de refrescamiento de hasta 30 fps o superior. Video bit rate de 32 - 2048 Kbps.

• Interface de Red RJ45 10/100 Ethernet.

• Consola Web compatible con Internet Explorer 11, o con Google Chrome 48 o con

Mozilla Firefox 44.

• Opcionalmente debe poseer almacenamiento interno o externo con capacidad de

mantener una grabación de al menos una semana.

El equipo descrito en los puntos 1, 2 y 3 puede ser sustituido por un equipo móvil tipo celular

o Tablet que esté dispuesto y asignado de manera permanente a cada técnico para que

atienda los llamados de los supervisores cada vez que se requiera fiscalizar una estimación

de daños. Este equipo debe cumplir al menos con las siguientes características:

• Conexión a red Wifi o plan de datos con al menos 10 MB de velocidad tanto para

carga como para descarga de información.

• Cámara con una resolución mínima de 1920 x 1080 20 Megapixeles con zoom

óptico.

• Conexión a red 4G LTE, 4.5G LTE o superior.

• Memoria mínima RAM 4 GB

• Memoria interna 32GB

• Velocidad procesador 10 GHz

4. Cuenta Skype:

La cuenta Skype debe ser personalizada, para cada técnico valuador del taller, misma que

debe disponer de una fotografía del valuador en donde se aprecie su rostro claramente.

5. Equipo de cómputo:

Este equipo debe contar con las siguientes características como mínimo o superior:

Página 21 de 53

• Procesador Intel Core i3-4130 o AMD A8-8650, o superior de acuerdo con el índice

de rendimiento Passmark CPU de cpubenchmark. Como referencia se puede

consultar https://www.cpubenchmark.net/cpu_list.php.

• 4 GB de Memoria RAM.

• Disco duro de 240 GB.

• Monitor de 17 pulgadas.

• Webcam independiente o incorporada en el monitor de cada valuador compatible

con Skype y de al menos 1.3 Megapíxeles.

• Sistema operativo Windows 8 o superior.

6. Cámara fotográfica digital:

• Resolución de 20 Megapíxeles

• Zoom óptico 5X

• Grabación en tarjetas SD o Micro SD

• Enfoque automático.

• ISO 100 a 1600.

• Balance de blancos automático.

• Indicador de fecha y hora de la toma de la fotografía.

7. Conexión a internet:

Enlace de al menos 5 Mbps de carga de datos, que soporte los sistemas de valoración,

videos en tiempo real, carga de imágenes, consultas a páginas web, videollamadas por

Skype o similar. El enlace debe proveer de una dirección IP pública estática, además poseer

enlace Tunel VPN Sitio a Sitio (Lan to Lan) por internet.

8. Correo electrónico:

El oferente deberá de indicar la cuenta de correo que va a ser utilizada para la comunicación

entre ambas partes y cualquier modificación debe ser notificada con 24 horas de

anticipación a INS Servicios S.A. a la dirección de correo electrónico

estimacion_vehicular@insservicios.com Queda a entera responsabilidad del adjudicatario

contar con un software robusto de antivirus y cualquier herramienta de seguridad que

garantice el trasiego de la información sin que sea posible el robo de identidad, transmisión

de código malicioso (malware) o acceso no autorizado por un tercero, librando a INS

Servicios de toda responsabilidad derivada del mal uso de la cuenta de correo electrónico.

mailto:estimacion_vehicular@insservicios.com

Página 22 de 53

g. El Proveedor se compromete a ejecutar el plan contingente señalado en el Anexo N°2

“Plan Contingente” y Anexo N°3 “Formulario Estimación Manual”, en caso de

presentarse fallas en el sistema siempre y cuando se haya cumplido el requisito previo

para el uso de esas 2 herramientas.

h. El técnico valuador que disponga el Proveedor deberá encontrarse acreditado por

parte de INS Servicios S.A o quien este designe, para brindar el servicio de estimación

de daños vehicular, según la capacitación que se indica a continuación:

1. Capacitación en el Sistema de Estimación de Daños: La capacitación para uso

del Sistema de Estimación de Daños serán impartidas directamente por el proveedor

del sistema, y éste establecerá el costo de la misma.

En caso de requerirse actualización del software de la herramienta tecnológica, el

técnico deberá contar con el título que acredite su actualización.

El costo correspondiente a esta capacitación y actualización, en caso de requerirse,

será asumido por el Proveedor. Si durante la ejecución contractual el proveedor

decide sustituir el perito valuador actual, deberá de asumir los costos

correspondientes por la capacitación y certificación de éste.

En el caso de que el Grupo INS decida cambiar de proveedor del Sistema de

valoración, los costos de dichas capacitaciones serán asumidos por INS Servicios

S.A. una sola vez para los peritos acreditados en ese momento.

2. Prueba teórica - práctica: El personal técnico propuesto por el Proveedor estará

dispuesto para la realización de pruebas teórico – prácticas que defina INS Servicios

para la comprobación de conocimientos, identificación de partes y uso del sistema

de valoración, la cual deberá ser aprobada con una nota mínima de 80 puntos. Dicha

prueba será programada y aplicada en forma gratuita por INS Servicios S.A o quien

este designe. La fecha de aplicación se comunicará al Proveedor oportunamente

para su coordinación.

En caso de que el personal propuesto no apruebe la prueba teórico - práctica, el

Proveedor podrá comunicar los datos de otra persona que decida elegir.

Las personas que no obtengan la puntación establecida en dos ocasiones podrán

presentarla nuevamente 3 meses posteriores a la fecha de la última prueba

Página 23 de 53

reprobada y según la fecha que defina el INS Servicios posterior a la solicitud del

Proveedor.

3. Charla operativa: En caso de requerirse y una vez que el personal propuesto para

realizar las estimaciones de daños haya aprobado la capacitación señalada en los

puntos anteriores (1 y 2), el Adjudicatario debe velar porque el mismo asista a la

charla operativa, cuya fecha se comunicará oportunamente.

Una vez que cumpla y apruebe los incisos antes citados (1, 2 y 3 INS Servicios S.A

acreditará al técnico valuador para que pueda iniciar con la prestación del servicio.

Asimismo, coordinará con el proveedor del sistema, la asignación de los usuarios

correspondientes.

INS Servicios S.A se reserva el derecho de realizar evaluaciones aleatorias de la

idoneidad del recurso humano del Proveedor. La ausencia de esta evaluación o la

evaluación satisfactoria hecha por INS Servicios S.A no eximen de responsabilidad

al Proveedor por las acciones, errores u omisiones cometidas por su personal que

causen daños y/o perjuicios al Grupo INS o a terceros.

INS Servicios S.A., programará y convocará a las partes una vez adjudicados en un

plazo no mayor a 10 días naturales, para realizar las capacitaciones antes

señaladas.

i. El oferente no deberá contar con antecedentes de salidas inmotivadas o

incumplimientos demostrados categorizados como Resoluciones Contractuales en la

calidad del servicio como proveedor o colaborador del Grupo INS, en ninguno de los

roles de la relación contractual. (En caso de que haya mantenido relación contractual

en las contrataciones exceptuadas gestionadas previamente por INS Servicios S.A.:

2018CE-000007 y 2018CE-000010).

3.5 CONDICIONES GENERALES TÉCNICAS DEL OFERENTE:

a. Confidencialidad: De conformidad con lo establecido en el artículo No. 26 de la Ley

Reguladora del Mercado de Seguros el Adjudicatario debe guardar absoluta

confidencialidad sobre los datos que tenga acceso como parte de los servicios que

ofrece a INS Servicios S.A., para lo cual firmará el contrato de confidencialidad

correspondiente. En caso de que se logre comprobar incumplimiento de esta cláusula,

según lo dispuesto en el Reglamento a la Ley de Contratación Administrativa, INS

Página 24 de 53

Servicios S.A podrá aplicar las sanciones previstas en este cartel sin perjuicio del

reclamo por daños y perjuicios.

b. El Proveedor deberá establecer las medidas correspondientes con su personal para

que no rompan el deber de confidencialidad cubierto por este contrato.

c. INS Servicios S.A. o quien este designe podrá realizar inspecciones de daños

directamente, en el momento que lo considere oportuno, en virtud de que el servicio

que se requiere contratar no es de carácter exclusivo.

d. El pago del servicio contratado se realizará de acuerdo con la siguiente tabla:

Tarifa por tipo de estimación de daños + IVA

Tipo de vehículo Pérdida parcial o

Pérdida total SIN

captura de daños

Pérdida Total CON captura

de daños

Motos ¢13.300.00 ¢26.600.00

Vehículo Liviano ¢19.900.00 ¢39.900.00

Vehículo Pesado ¢26.600.00 ¢46.500.00

e. El Proveedor, deberá permitir el acceso, por parte de INS Servicios S.A. o quien este

designe, a las instalaciones y cámaras ubicadas en cada uno de los espacios para

estimación de daños de acuerdo con los horarios establecidos en este cartel.

f. INS Servicios S.A se arroga el derecho de realizar encuestas de calidad, al asegurado

y/o terceros perjudicados, sobre el servicio contratado, siendo que el mínimo

aceptable mensualmente es de un 90% en el rango de muy bueno y excelente. Los

aspectos por valorar en esta encuesta son, pero no limitados a:

• Atención brindada por parte del Proveedor.

• Tiempo de recepción del vehículo a las instalaciones del Proveedor.

• Tiempo incurrido para la confección de la estimación de daños.

La escala utilizada para la clasificación de las respuestas es la escala Likert de calificación

de 5 puntos:

Página 25 de 53

• (5) Excelente

• (4) Muy Bueno

• (3) Bueno

• (2) Regular

• (1) Malo

g. INS Servicios S.A se arroga el derecho de resolver el contrato, si el resultado de la

encuesta de calidad no alcanza el indicador mensual requerido mínimo del 90%, para

lo cual establecerá el debido proceso conforme la Ley de Contratación Administrativa.

h. El acceso (usuario y clave) a los sistemas que designe INS Servicios S.A, será única

y exclusivamente para el técnico valuador autorizado para el centro de estimación que

realiza la estimación de daños de los vehículos asegurados y/o terceros perjudicados

que hayan sido autorizados por INS Servicios S.A, por ende, este usuario no podrá

ser utilizado por el Proveedor para hacer presupuestos o estimaciones de daños a

terceras personas o a título propio. En caso de que el acceso al sistema de valoración

sea utilizado por una persona distinta a la autorizada, constituirá sanción por falta

grave.

i. El Proveedor deberá disponer de un espacio acondicionado con instalación eléctrica,

mobiliario, acceso a la red (inalámbrica o fija), para que pueda ser utilizado por parte

de un representante de INS Servicios o quien este designe, debidamente acreditado,

para realizar la fiscalización de las estimaciones de daños. Dicho espacio debe

encontrarse en el área designada para realizar las estimaciones de daños.

j. El Proveedor contará con el recurso humano, materiales técnicos, administrativos y

financieros suficientes para la buena ejecución del servicio contratado.

k. El Proveedor y/o su personal, colaborará y nunca obstruirá las gestiones de

estimación, recolección de datos, fiscalización y otros que realicen los inspectores de

INS Servicios o quien este designe. En caso de que se incumpla esta cláusula los

fiscalizadores o supervisores le informarán a INS Servicios S.A. para que proceda con

las acciones correspondientes.

l. El Proveedor no realizará cobro alguno a los asegurados y/o terceros perjudicados

por los servicios contemplados en este Cartel, ni condicionará la prestación del

servicio a la firma de ningún documento por parte del cliente, tales como voucher,

Página 26 de 53

pagaré, letra de cambio, poderes especiales ni contratos privados, entre otros.

Tampoco realizará ningún cobro por el plazo que el vehículo se encuentre en sus

instalaciones para la confección de la estimación de daños, por cuanto INS Servicios

S.A. cancelará el monto correspondiente por este servicio.

m. En caso de requerir la utilización del logotipo o nombre del INS o INS Servicios S.A.

para incluirlo en publicidad del Proveedor, ya sea en rótulos, y/o material publicitario

de cualquier tipo, el Proveedor coordinará la respectiva autorización mediante solicitud

al correo electrónico: estimación_vehicular@insservicios.com y remitirá un borrador

de dicha publicidad, el cual una vez aprobado no podrá ser modificado. Se prohíbe el

uso del logotipo del INS en vestimenta y en automotores del Proveedor, ni utilizar las

palabras “autorizado” o “recomendado” por INS o INS Servicios S.A.

n. El Proveedor mantendrá prácticas comerciales de probado valor ético, por parte de su

personal y sus propietarios; que no desacrediten o comprometan el nombre e imagen

del Grupo INS, o bien, que impliquen alguna afectación a los asegurados o terceros

relacionados con el servicio brindado.

o. El Proveedor atenderá las consultas que realice INS Servicios S.A en un plazo que no

debe de exceder los dos (2) días hábiles, esto con el fin de brindar atención oportuna

a los casos de asegurados y/o terceros perjudicados.

p. Derecho de selección y escogencia: El Proveedor se obliga a realizar todas las

estimaciones de daños de los vehículos asegurados y/o terceros perjudicados

relacionados con los seguros del INS, sin importar antigüedad o tipo de vehículo y de

acuerdo a su oferta de servicio, para lo cual deberán contar con la respectiva orden

de avalúo, no obstante, el asegurado y/o terceros perjudicados, podrán seleccionar a

su discreción y criterio, el taller que realizará la reparación de su vehículo, por lo que,

en caso de que el Proveedor se dedique a esta actividad, se obliga a respetar la

decisión de asegurados y/o terceros perjudicados, y no deberá coaccionarlo para que

realice la reparación en su taller.

Lo anterior, en virtud de que el servicio contratado corresponde únicamente a la

estimación de los daños registrados en el vehículo a consecuencia de un siniestro y

no a la reparación del automotor.

q. Si el asegurado y/o terceros perjudicados deciden retirar el automotor de sus

instalaciones una vez finalizada la estimación de daños, y durante este proceso el

mailto:estimación_vehicular@insservicios.com

Página 27 de 53

vehículo fue desarmado según lo establecido en el apartado 3.2, inciso g, el Proveedor

deberá entregar el vehículo completamente armado y con la totalidad de las piezas

que fueron desarmadas y/o desmontadas. Se exceptúan, las piezas que fueron

deformadas en el siniestro y que no es posible su armado, no obstante, estas piezas

deberán ser entregadas al asegurado y/o tercero perjudicado.

En caso de que se presuma que producto del desarme, el automotor no pueda circular

deberá informarle, de previo, al asegurado y/o terceros perjudicados, tal condición y

contar con la anuencia para continuar con el proceso. En caso de que no fuera

predecible, para que éste coordine el traslado del vehículo, de manera que el

asegurado y/o terceros perjudicados no incurran en gastos de bodegaje, se debe de

dejar respaldo donde se dé la comunicación con el asegurado informando sobre la

culminación. Lo anterior, salvo negociación entre las partes, la cual deberá ser

documentada, como respaldo, en caso de presentarse una queja al respecto.

r. Los servicios de reparación de vehículos que pudiera prestar el Proveedor (si se

dedica a esta actividad) a los asegurados y/o terceros perjudicados, constituyen una

relación contractual entre él y el asegurado, que por su libre elección realiza para la

reparación de su vehículo; por lo que será responsable por los daños y perjuicios que

se pudiere causar al asegurado y/o terceros perjudicados, en razón de sus propias

decisiones, eximiendo desde ya de toda responsabilidad civil, penal o laboral a INS

Servicios S.A. y cualquier otra empresa que forme parte del Grupo INS.

s. El Proveedor será el responsable ante INS Servicios S.A o quien éste designe, por los

inconvenientes presentados a raíz de servicios contratados o subcontratados por él,

por lo que se obliga a indemnizar los daños y/o perjuicios causados a INS Servicios

S.A, cualquier otra empresa que forme parte del Grupo INS, asegurados y/o terceros

perjudicados, derivados de la ejecución de este contrato.

t. El Proveedor se compromete a colaborar ya sea mediante informe escrito o testimonio

para que brinde información necesaria sobre circunstancias del siniestro y la

valoración de daños cuando INS Servicios S.A o quien éste designe lo solicite. Para

estos casos INS Servicios S.A. correrá con los costes adicionales debidamente

acreditados que esta tarea le genere al contratista.

u. En caso que el proveedor realice el trámite de indemnización en nombre del cliente,

debe garantizar que la reparación del vehículo se haya realizado en concordancia con

lo establecido en la propuesta indemnizatoria aprobada por el INS en cuanto a las

labores autorizadas, calidad y sustitución efectiva de los repuestos autorizados.

Página 28 de 53

v. El Proveedor deberá permitir a los funcionarios INS Servicios S.A. o quien éste

designe, el acceso a toda la documentación relativa a las estimaciones de daños de

vehículos ejecutadas.

w. El Proveedor deberá tener disponibilidad para que todo el personal propuesto para la

prestación del servicio, reciban capacitación para actualización de conocimientos

específica en materia de seguros, uso de sistemas y aspectos referentes a la gestión

de estimación de vehículos dañados.

Para el efecto, se convocará por escrito al Proveedor, con al menos 5 días hábiles de

antelación a la fecha de capacitación, con el fin de que coordine lo correspondiente.

x. El Proveedor, podrá ceder o traspasar los derechos y obligaciones derivados de este

contrato, para ello deberá cumplir con las condiciones establecidas en el apartado 4.6

del presente pliego de condiciones.

y. El Proveedor deberá informar mediante la cuenta de correo electrónico

aliados_red@insservicios.com y estimacion_vehicular@insservicios.com en un plazo

no mayor a 2 días hábiles a INS Servicios S.A., mediante documento formal firmado

por el representante del taller, cuando requiera variar los siguientes elementos:

1. Correo electrónico, números telefónicos, datos de personal reportado para

atención del servicio o cualquier otro dato que permita la efectiva comunicación

entre ambas partes y que pueda afectar el servicio contratado.

2. Cambios de representantes en la personería.

3. Cambio de dirección IP, software para visualización de las cámaras, proveedor de

Internet, usuario o contraseña.

4. Cambio en el técnico valuador. En este caso deberá aportar la declaración jurada

que acredite el conocimiento y la experiencia del nuevo técnico y cumplir con todos

los requisitos establecidos en el presente cartel para este puesto y aprobar la

capacitación y comprobación de conocimientos técnicos mínimos.

5. Cambio de local, para lo cual deberá aportar todos los requisitos concernientes a

éste (patente, permiso de funcionamiento, entre otros)

Nota: Cuando haya un cambio en el técnico valuador, el nuevo técnico deberá cumplir todos

los requisitos y aprobar la capacitación indicados en este cartel.

mailto:aliados_red@insservicios.com
mailto:estimacion_vehicular@insservicios.com

Página 29 de 53

z. El Proveedor no podrá interrumpir la prestación del servicio sin previa autorización de

INS Servicios S.A. o sin que medien las razones o circunstancias de caso fortuito o

fuerza mayor, misma que deberá ser debidamente comprobada y reportada ante INS

Servicios S.A. de manera inmediata al acontecimiento.

aa. El Proveedor será responsable por el pago de todos los gastos derivados del uso de

las instalaciones, equipos y otros, que utilizarán para la prestación del servicio

contratado.

bb. El Proveedor, deberá velar por la imagen, buen funcionamiento y mantenimiento de

las instalaciones y los equipos dispuestos para la prestación del servicio.

cc. El Proveedor se obliga a disponer en todo momento de internet, energía eléctrica,

entre otros, para la efectiva y oportuna confección de las estimaciones de daños y

ejecución del servicio contratado. Se le exime de responsabilidad cuando medie caso

fortuito o fuerza mayor y haya sido comunicado a INS Servicios S.A. al menos en un

plazo de un día hábil a partir de la ocurrencia del evento.

dd. En caso de que el Proveedor no pueda recibir a los asegurados y/o terceros

perjudicados, por estar saturados de servicios, informará de manera inmediata a INS

Servicios S.A esta condición.

ee. El Proveedor deberá atender a los asegurados y/o terceros perjudicados de forma

respetuosa, amable y cortés, para brindar o recibir información clara propia de la

estimación de daños de vehículos.

ff. El Proveedor deberá emitir una hoja de ingreso (inventario de ingreso) a cada

asegurado y/o terceros perjudicados, con toda la información general que respalde las

condiciones en que ingresa el automotor a las instalaciones dispuestas para la

prestación del servicio.

Como mínimo, la hoja de ingreso deberá señalar lo siguiente:

• Fecha de recepción del vehículo.

• Placa.

• Marca.

Página 30 de 53

• Modelo.

• Kilometraje.

• Nivel de combustible.

• Marca de las llantas (inclusive la de repuesto).

• Marca de la batería.

• Marca del radio (carátula o similares).

• Estado de funcionamiento de la alarma, cierre central, vidrios electrónicos y aire

acondicionado.

• Estado de los asientos delanteros y traseros.

• Nombre, número de cédula y firma de la persona que entrega el vehículo.

• Incluir detalle de daños que presenta el vehículo, esto mediante un diagrama y

espacio de observaciones .

Esta hoja o formulario de ingreso deberá disponer de un espacio para documentar la

entrega del vehículo al asegurado y/o terceros perjudicados, una vez se haya finalizado la

estimación de daños y que indique al menos: nombre, número de cédula y firma de la

persona que recibe conforme el vehículo en las mismas condiciones en las cuales ingresó

a realizar la estimación de daños. Es decir, sin daños adicionales.

Esta hoja de ingreso debe ser registrada en el sistema designado por INS Servicios y podrá

ser solicitada en el momento que se considere oportuno.

gg. El Proveedor mantendrá activa una cámara web en el equipo de cómputo de cada

técnico valuador, a fin de establecer video conferencia con INS Servicios S.A. o quien

este designe; así como las cámaras instaladas y enfocadas hacia el área de

estimación de daños vehicular, en el horario que se realizará la fiscalización remota,

a saber, de 7:30 am a 5:00 pm de lunes a viernes.

hh. El Proveedor será responsable ante INS Servicios S.A, por el contenido técnico de la

estimación de daños de vehículos emitida por el personal a su cargo, el cual revisará,

previo envío, para el proceso de fiscalización, y verificará que todos los daños

correspondientes al evento se encuentren registrados, así como también verificará si

eligió en el sistema de estimación, el modelo del vehículo correspondiente o similar al

inspeccionado y/o las gráficas correctas.

ii. Cuando el técnico valuador determina que la pieza que está siendo inspeccionada

requiere ser sustituida, deberá anotar en el sistema designado por INS Servicios S.A,

Página 31 de 53

el tipo de repuesto (original, genérica, usada, aditamento, etc) que dispone el

automotor en el momento de la estimación.

jj. El Proveedor indicará en el espacio que establezca el INS Servicios S.A, todas las

aclaraciones que resulten necesarias sobre las piezas que no coinciden con las

características originales del fabricante del vehículo siniestrado, como lo son

adaptaciones de modelos más recientes, aditamentos, entre otros, así como las

posiciones incluidas manualmente.

kk. El Proveedor deberá anotar en el espacio destinado para realizar observaciones del

sistema de estimación, los daños que se presuman o evidencien que no están

relacionados con el tipo de siniestro, exclusiones y/o depreciaciones.

ll. Cuando el vehículo requiera de un diagnóstico especializado (escaneo u otros) para

confeccionar la estimación de daños, el Proveedor, deberá solicitar dicha autorización

al supervisor que le fiscaliza la estimación, debiendo justificar y aportar en ese

momento los elementos o razones por los cuales requiere la inclusión dicha labor.

En caso de que el proveedor del servicio disponga del equipo electrónico para realizar

mediciones de chasis, suspensión, dirección, entre otros, INS Servicios o quien éste

designe, podrá definir un monto a reconocer por dichas mediciones, siempre y cuando las

mismas hayan sido autorizadas previamente.

mm. Cuando el automotor requiera de reparación en la carrocería para transporte de carga

(vagonetas, furgones, cureña, adrales, refrigerados, secos, entre otros), el Proveedor

deberá adjuntar a la estimación de daños, al menos tres cotizaciones por la reparación

a efectuar en la zona afectada. En estos casos calificados como se hace mención en

el punto 3.2 inciso i, el plazo para remitir la estimación de daños, será de cuatro (4)

días hábiles a partir del día siguiente en que se recibe la orden de avalúo, por lo cual

deberá reportar tal condición al correo estimacion_vehicular@insservicios.com

Para casos debidamente fundamentados, el Proveedor podrá solicitar ampliación de plazo

para la presentación de la estimación de daños, al correo citado en el párrafo anterior.

nn. INS Servicios S.A. o quien este designe, efectuara la fiscalización de manera remota

realizando como máximo tres (3) intentos seguidos por el sistema de comunicación

tecnológico definido oportunamente -con intervalos de treinta (30) minutos entre cada

uno- y si se presenta alguna o varias de las siguientes situaciones, se devolverá la

mailto:estimacion_vehicular@insservicios.com

Página 32 de 53

estimación de daños de vehículos a la bandeja de entrada y ocupará el lugar que le

corresponde como si hubiese entrado en el primer intento:

1. No obtenga respuesta.

2. Esté desconectado el técnico valuador.

3. El vehículo no se encuentre en el área de estimación.

4. Las cámaras no estén activas.

5. Existan problemas de resolución y velocidad de las imágenes transmitidas por

las cámaras.

En el momento que el Proveedor disponga del técnico valuador en sus instalaciones,

remitirá nuevamente la estimación de daños de vehículos para su respectiva fiscalización.

oo. El Proveedor deberá reportar, de manera inmediata ante INS Servicios S.A, cualquier

presunta alteración en el número de motor y/o chasis por medio del correo electrónico

estimacion_vehicular@insservicios.com, para que este designe un fiscalizador que se

presente a realizar la revisión y rinda el informe respectivo.

pp. En caso de que la estimación de daños realizada por el técnico del Proveedor sea

rechazada por el fiscalizador de INS Servicios o quien este designe, debido a

defectos u omisiones, por falta de fotografías (daños del automotor y/o documentos)

o mala calidad de estas, información incompleta, daños que no corresponden al

evento, etc., la estimación de daños del vehículo será devuelta al técnico para su

inmediata corrección, con el respectivo reporte para el Adjudicatario.

qq. Cuando la estimación de daños de vehículos es rechazada, según lo indicado en el

punto anterior, el técnico deberá realizar las correcciones solicitadas en un plazo

máximo de cuatro (4) horas hábiles, e informar al fiscalizador de INS Servicios o quien

este designe, para su revisión.

rr. Al finalizar la estimación de daños de vehículos, el técnico valuador, deberá coordinar

con el asegurado y/o terceros perjudicados la salida del vehículo del espacio

destinado para la estimación de daños de vehículos, se debe de notificar al asegurado

sobre la finalización del proceso de valoración dejando evidencia de esta notificación,

así mismo, deberá solicitar al asegurado y/o terceros perjudicados la firma de la hoja

de ingreso del vehículo (en el espacio destinado para la entrega del vehículo), dando

como recibido el automotor en las mismas condiciones en que lo entregó.

mailto:estimacion_vehicular@insservicios.com

Página 33 de 53

Dicho formulario incluirá el deber del asegurado y/o terceros perjudicados de retirar por los

medios que sea necesario el vehículo una vez finalizada la estimación de daños. Caso

contrario deberá asumir los costos por mantener el vehículo en custodia.

ss. Una vez aprobada la estimación de daños por parte de INS Servicios o quien este

designe, y cuándo este lo requiera, el Adjudicatario deberá aportar la cotización de los

repuestos autorizados a sustituir, según la calidad que corresponda.

tt. Cuando se presenten fallas en el sistema y previa autorización de INS Servicios, el

Proveedor deberá confeccionar la estimación de daños vehicular en forma manual,

según lo establecido en el Anexo N° 2 “Plan Contingente” y Anexo N° 3 “Formulario

Estimación de Daños Manual”, y dispondrá de un día hábil después de restaurado el

sistema para incluirlos.

uu. En el momento que INS Servicios S.A. lo requiera, podrá poner a disposición de los

asegurados y/o terceros perjudicados, un sistema de citas, de manera que sea el

asegurado y/o terceros perjudicados, de acuerdo con la capacidad instalada de cada

Proveedor, sea quien escoja donde desea llevar el vehículo para la confección de la

estimación de daños. El proveedor debe garantizar el cumplimiento y disponibilidad

de las citas tramitadas por medio de este sistema.

vv. Indicadores de servicio: INS Servicios S.A. mensualmente evaluará el cumplimiento

los indicadores de servicio por parte de los adjudicatarios, según cuadro adjunto, a fin

de que garantice la eficiencia, eficacia y continuidad del servicio:

Indicador de

calidad

Plazo de

atención

Estándar mínimo

requerido

Medición

Tiempo de atención

para la estimación

de daños

2 días hábiles ≥ 90% Cantidad de estimaciones

presentadas a fiscalización

2 días hábiles/ Cantidad

total de estimaciones

presentadas a fiscalización

Tiempo de envío de

la cotización de

repuestos (en caso

de requerirse)

3 días hábiles ≥ 90% Cantidad de cotizaciones

aportadas en 3 días hábiles

o menos / Cantidad total de

cotizaciones requeridas

Página 34 de 53

Indicador de

calidad

Plazo de

atención

Estándar mínimo

requerido

Medición

Encuesta de

satisfacción al

usuario final por el

servicio recibido

Mensual ≥ 90% en el rango

de muy bueno y

excelente

Cantidad de encuestas con

rango ≥90% con calificación

muy bueno y excelente /

Cantidad total de entrevistas

realizadas

Los criterios para evaluar por parte de INS Servicios en la encuesta que se realizará a los

asegurados y/o terceros perjudicados serán los siguientes:

• Atención brindada por el prestatario del servicio.

• Tiempo trascurrido para la confección de la estimación de daños.

• Satisfacción con el servicio recibido.

ww. Solución de diferencias: En caso de presentarse dudas, desacuerdos o diferencias

que surjan en relación con la ejecución del servicio y lo dispuesto en este contrato, el

Proveedor deberá notificar las mismas directamente a INS Servicios por medio del

correo: estimacion_vehicular@insservicios.com de manera que sean atendidas

oportunamente.

Si el desacuerdo o la diferencia no se logran solucionar, se procederá de acuerdo con lo

establecido en la Ley de Contratación Administrativa y su Reglamento y lo referente a

resolución o rescisión contractual, según corresponda.

En caso de remitir las dudas, desacuerdos o diferencias a otras instancias del Grupo INS,

las mismas serán trasladadas a INS Servicios para su atención.

3.6 FALTAS PARA LOS OFERENTES

Cláusula Penal: El incumplimiento derivado de las obligaciones establecidas en este

contrato y sus anexos, por parte de los Proveedores, dará lugar a sanciones proporcionales

con la gravedad de la infracción, el grado de reincidencia, la amenaza o daño causado,

según se cita a continuación:

Faltas para los proveedores

Página 35 de 53

Cuando el oferente incumpla con sus obligaciones adquiridas dentro de este contrato, se

gestionará las inactivaciones del Sistema de Valoración designado por INS Servicios S.A,

estas inactivaciones serán previamente notificadas y podrán ser de un lapso desde 1 a 10

días hábiles donde el proveedor no podrá realizar valoraciones ni solicitar órdenes de

avalúo. Cuando el oferente llegue al lapso máximo de 10 días inactivo, acarreará una Falta

Leve y se mantendrá en esta condición hasta subsanar dicha situación. Se aplicará

inactivación si se incumple en los siguientes aspectos:

• Garantía de Cumplimiento vencida.

• Morosidad con la CCSS y/o FODESAF.

• Póliza de Riesgos al Trabajo (RT) vencida.

• Póliza de Responsabilidad Civil (RC) vencida.

• Morosidad en el pago de impuestos al Ministerio de Hacienda.

• Incumplimiento de lo dispuesto en la Ley 7600 “Ley Igualdad de Oportunidades para

las Personas con Discapacidad”, Título II, Capitulo IV “Acceso al espacio físico”.

• Impuesto a las Sociedades Jurídicas vencida.

• Patente Municipal vencida.

Faltas Leves:

• Cuando incumpla injustificadamente con alguno de los indicadores de servicio

mensuales (niveles de servicio mensual y/o satisfacción del cliente).

• Cuando el perito valuador, no se encuentre en el área de valoración al momento de

la llamada del supervisor para la inspección del vehículo.

• Omitir, denegar o tergiversar información de interés para el asegurado o tercero

perjudicado, que sea de su interés para el trámite del seguro, así como no acatar y

aplicar lo comunicados realizados por la Administración del Servicio.

• Utilizar un logotipo que no se ajuste a las políticas dispuestas en el presente Pliego

de Condiciones y/o que no haya sido aprobada su utilización, así como utilizar en su

local, papelería, redes sociales o cualquier otro medio de comunicación, divulgación

o publicidad la frase de “Taller Autorizado INS”.

• Incumplir con el plazo establecido para la entrega de informe y/o ampliaciones o no

asistir a citas coordinadas de previo con en el adjudicatario, sin que medie

justificación razonable comprobada.

• En caso de comprobarse la no disponibilidad del proveedor para brindar el servicio

sin que haya sido autorizado de previo por INS Servicios S.A.

Página 36 de 53

• Incumplir con los plazos definidos por la Administración de Proveedores, para la

atención de cualquier tipo de solicitud.

• No aportar la documentación actualizada con la que se adjudicó la oferta previa a su

vencimiento.

• Enviar para revisión, estimaciones incompletas y mal estructuradas.

• Cuando se determine que se hayan realizado alteraciones a los tiempos asignados

por el sistema en la mano de obra sin una debida justificación.

• Mantener estimaciones de daños abiertas (sin terminar, sin enviar a fiscalización),

sin justificación.

• Cuando se detecten fallas en la transmisión de imágenes en tiempo real, pruebas de

cámara, audio, video, entre otros, que impidan la correcta fiscalización del vehículo

al cual se le está realizando una estimación de daños.

• No efectuar el proceso de facturación mensual dentro del plazo otorgado por la

administración.

• Acumular dos (2) o más quejas comprobadas durante los últimos 3 meses de los

usuarios del servicio o colaboradores del Grupo INS.

• Delegar responsabilidad adquiridas en esta contratación en temas de operación

(avalúos, cotizaciones)

• Cambios en la operativa del servicio brindado (cierres del Centro de Valoración,

cambios de horario, cambio del perito valuador, cambio en instalaciones) sin previa

notificación y autorización de INS Servicios S.A.

• Que el técnico valuador no se encuentre en el área de estimación de daños, en el
momento que se gestione la llamada para la supervisión del vehículo, se realizaran
un total de 3 llamadas al perito valuador en un lapso de 10 minutos entre cada
llamada, salvo caso fortuito o fuerza mayor debidamente justificado .

Faltas Graves:

• Cuando incumpla injustificadamente con los indicadores de servicio mensuales por

2 periodos consecutivos (niveles de servicio mensual y/o satisfacción del cliente).

• Cuando preste el servicio con personal no autorizado por la administración.

• Daños ocasionados y atribuibles al Proveedor, derivados de la prestación del

servicio.

• Solicitar al cliente, la firma de cualquier documento o formulario en blanco.

• Incumplir con las gestiones operativas definidas por INS Servicios S.A y que han

sido previamente comunicadas.

Página 37 de 53

• Impedir la fiscalización del servicio por parte de INS Servicios S.A. o quien este

designe para tal efecto.

• Transferir o facilitar el usuario y clave de los accesos a los sistemas proporcionados

por INS Servicios S.A para la atención de valoraciones.

• Inducir a los asegurados y/o terceros perjudicados a incluir información que altere la

realidad de los hechos presentados que afecten el proceso y/o los intereses del

Instituto Nacional de Seguros.

• Manipular de manera indebida la información relacionada a la medición de

estándares de calidad y/o servicios.

• Incluir en la estimación, daños ocasionados por el Proveedor, así como daños

inexistentes o preexistentes no derivados del siniestro amparado por la póliza.

• Omitir, en la estimación de daños, información de interés para los procesos propios

del siniestro, tales como los daños que no son producto del siniestro.

• Omitir información sobre alteraciones en las señas y marcas de identificación del

vehículo, así como no comprobar que los datos del vehículo (placa y VIN) coincidan

con los datos consignados en el derecho de circulación.

• Omitir, en la estimación de daños, el tipo de pieza que se requiere sustituir (original,

genérica, aditamento, entre otros), según las características que dispone la pieza

instalada en el vehículo.

• Incluir fotografías que no dispongan de la resolución adecuada que no permita

mostrar el daño real del automotor y los daños preexistentes si los hubiera.

• Inducir a los asegurados y/o terceros perjudicados con información inexacta, falsa o

adversa sobre el proceso de estimación de daños y/o en contra del Grupo INS.

• Realizar estimaciones por medio de fotos o en forma virtual, sin que el vehículo o

técnico se encuentren en las instalaciones del Adjudicatario.

• Coaccionar al asegurado y/o terceros perjudicados para que realice la reparación del

vehículo en sus instalaciones.

• Utilizar un ancho de banda de la conexión a internet inferior a las condiciones

mínimas pactadas en el cartel.

Faltas muy graves:

• Cuando incumpla injustificadamente con los indicadores de servicio mensual por 3

periodos consecutivos (niveles de servicio mensual y/o satisfacción del cliente).

• Cuando participe, instigue o promueva agresiones físicas, verbales u otras que

puedan generar cualquier afectación a clientes, otros proveedores, colaboradores

Página 38 de 53

del Grupo INS o terceros durante la prestación del servicio y/o cuando utilice

distintivos que lo identifique como prestatario del servicio del Grupo INS.

• Faltar el respeto al personal de apoyo y gestión del Grupo INS, denigrar, degradar o

entorpecer su gestión en la verificación y supervisión de casos en cualquier de sus

etapas de reclamo interpuesto por el asegurado.

• Alterar u omitir información de carácter doloso beneficiando a un tercero o a sí

mismo.

• Cuando se compruebe que por dolo o por omisión por parte del Proveedor se incluya

datos alterados, para obtener algún beneficio amparado por la póliza.

• Solicitar o recibir gratificaciones o propinas de cualquier naturaleza, por razón de los

servicios que presta.

• Interrumpir de forma temporal o total el servicio contratado sin justa causa.

• Detección de información falsa sobre la oferta del servicio y de los requisitos

establecidos por contrato.

• Inducir o coaccionar al cliente para que se realice el servicio bajo términos y

condiciones distintas a las contratadas.

• Declaraciones públicas, presentaciones en público y despliegues de comportamiento

que sean contrarios a los intereses comerciales del Instituto Nacional de Seguros,

sus subsidiarias o sus clientes, mientras brinda el servicio o se encuentre identificado

como prestatario del servicio.

• Utilizar imágenes o atribuciones brindadas por INS Servicios S.A. para obtener

beneficios no autorizados por el servicio.

• Ofrecer, recomendar, asesorar o de cualquier manera incitar a los asegurados y/o

terceros perjudicados, a cambiar de compañía aseguradora.

• Incurrir en prácticas que pongan en duda la calidad del servicio, así como

desacreditar el nombre o la imagen del Instituto Nacional de Seguros y/o sus

subsidiarias.

• Participar en actividades ilícitas, delitos de crimen organizado, legitimación de

capitales, financiamiento al terrorismo.

• La comisión, instigación, tentativa o colaboración de fraude o estafas de seguros u

otro delito en contra del Grupo INS.

• Sea declarada en quiebra o en insolvencia, mediante el proceso judicial

correspondiente.

• La revelación que el Proveedor, sus empleados o sus representantes, hagan de la

información confidencial a la que tenga acceso.

• Incumplimiento del contrato de confidencialidad.

• Intento o acoso sexual a personal del Grupo INS y/o clientes.

Página 39 de 53

• Prestación del servicio en estado etílico o bajo los efectos de sustancias tóxicas,

psicotrópicas o estupefacientes.

• Conducta indecorosa e irrespetuosa en el sitio de la prestación del servicio.

• Irrespeto a las creencias religiosas durante la prestación del servicio.

• Inobservancia del Código de Moral y Ética, Ley General de Salud u otra normativa

conexa.

• Se compruebe que este brinda sus servicios a través de terceros.

• No efectuar o rechazar, la solicitud de estimación de daños requerida por el

asegurado y/o terceros perjudicados.

• Se compruebe agravación de daños por parte del Proveedor al vehículo asegurado

y/o terceros perjudicados, y sean incluidos en la estimación de daños.

• Cobrar a los asegurados y/o terceros perjudicados, la confección de la estimación

de daños (incluye toda labor que deba realizar el Proveedor para confeccionar el

mismo).

3.7 SANCIONES:

La comprobación de una falta conllevará la aplicación de las siguientes sanciones:

Se aplicará las siguientes sanciones:

Tipo de falta Consecuencia

Ante la primera falta leve

comprobada

Se realizará la aplicación de un apercibimiento con

copia en el expediente.

Ante la segunda falta leve

comprobada

Se realizará la aplicación de un apercibimiento con

copia en el expediente.

Ante la tercer falta leve

comprobada

Se computará como una falta grave. Se inhabilitará

al contratista por un lapso de 5 días hábiles.

Ante la primer falta grave

comprobada

Se inhabilitará al contratista por un lapso de 5 días

hábiles.

Ante la segunda falta grave

comprobada

Se inhabilitará al contratista por un lapso de 10 días

hábiles.

Ante la tercer falta grave

comprobada

Se computará como una falta muy grave. Se

aplicará la resolución del contrato.

Página 40 de 53

Tipo de falta Consecuencia

Ante la primer falta muy grave

comprobada
Implicará la resolución del contrato.

Lo anterior, sin perjuicio de la aplicación de las sanciones que se establecen en los artículos

N° 99 y 100 de la Ley de Contratación Administrativa, así como la interposición de los

procedimientos administrativos y/o judiciales para el resarcimiento de los eventuales daños

y perjuicios ocasionados.

3.8 DEBIDO PROCESO PARA SANCIONES:

El fiscalizador del contrato remitirá a la unidad de Proveeduría de INS Servicios S.A, la

evidencia pertinente que sustente el inicio del proceso sancionatorio correspondiente. Con

el fin de garantizar que el Proveedor cumpla con las obligaciones indicadas en esta

contratación.

1. Para la aplicación de la sanción no será necesario demostrar el daño, sino que bastará

con comprobar la existencia del incumplimiento.

2. Cuando concurran circunstancias de incumplimiento grave en la prestación del

servicio por parte del Proveedor y su comprobación sea evidente y manifiesta, INS

Servicios S.A. realizará el debido proceso según lo establece la normativa.

3. Sin perjuicio de lo anterior y de otras acciones que pueda tomar INS Servicios S.A a

la luz de la normativa aplicable, el Proveedor deberá, por su cuenta y riesgo, tomar

las acciones inmediatas necesarias para compensar el desfase de tiempo acaecido

producto de su incumplimiento.

4. Para la determinación de una sanción o incumplimiento contractual que implique la

resolución del contrato, se aplicará el procedimiento que se describe a continuación:

a. INS Servicios S.A, notificará por medio de correo electrónico, la posible falta

incurrida por el Proveedor.

b. El Proveedor tendrá un plazo máximo de tres (3) días hábiles, a partir del recibo

de la notificación, para presentar las pruebas de descargo respectivas.

c. Vencido el plazo para el descargo por parte del contratista de la posible falta

incurrida, se procederá de la siguiente manera:

Página 41 de 53

d. Si la justificación presentada por el Proveedor es de recibo, se procederá con el

archivo de la falta, caso contrario (justificación no es de recibo), se determinará

la sanción que corresponde, según el tipo de falta cometida.

En caso de no presentar la justificación se continuará con el análisis de los hechos

registrado como posible incumplimiento y se emitirá la respectiva resolución del

procedimiento, evidenciando en el mismo que el proveedor no hizo uso de su derecho de

referirse dentro del plazo estipulado a los hechos imputados. Lo anterior, sin perjuicio de la

aplicación de las sanciones que se establecen en los artículos N°212 al 218 de la Ley de

Contratación Administrativa, así como la interposición de los procedimientos administrativos

y/o judiciales para el resarcimiento de los eventuales daños y perjuicios ocasionados.

3.9 OBLIGACIONES DEL PROVEEDOR:

a. Que como proveedor se compromete a ejecutar los servicios contratados bajo los

esquemas de trabajo y los sistemas tecnológicos definidos y suministrados por INS

Servicios S.A. para la ejecución del servicio contratado.

b. Que como proveedor asume la responsabilidad civil y penal que se genere por las

actuaciones del personal a su cargo y que se encuentren ejerciendo labores para la

ejecución del servicio contratado.

INS Servicios S.A se reserva el derecho de realizar evaluaciones aleatorias de la idoneidad

del recurso humano del oferente. La ausencia de esta evaluación o la evaluación

satisfactoria hecha por el INS Servicios S.A no eximen de responsabilidad al proveedor por

las acciones, errores u omisiones cometidas por su personal que causen daños y/o

perjuicios al Grupo INS o a terceros.

CAPÍTULO IV: ASPECTOS FORMALES

4.1 CONDICIONES GENERALES DEL ADJUDICATARIO

a. Cláusula anticorrupción y de responsabilidad civil contractual. Las personas que

participen en el presente procedimiento de contratación adquieren la obligación de no

incurrir directa ni indirectamente en actos punibles de acuerdo con lo que al efecto

disponen el Código Penal y la Ley Contra la Corrupción y el Enriquecimiento Ilícito en

la Función Pública N° 8422.

Página 42 de 53

b. INS Servicios S.A se reserva el derecho de responder solicitudes de aclaraciones o

modificaciones al cartel conforme la normativa.

c. INS Servicios S.A podrá, por iniciativa propia o en atención a una aclaración solicitada

por un proveedor, puede modificar los documentos de la contratación. Éstas

modificaciones, serán incorporadas de inmediato al expediente respectivo,

garantizando así la publicidad del proceso de contratación.

d. El Proveedor en cumplimiento del artículo Nº74 de la Ley Constitutiva de la Caja

Costarricense de Seguro Social, debe encontrarse inscrito como patrono, trabajador

independiente o en ambas modalidades, según corresponda y encontrarse al día en

el pago de las obligaciones obrero-patronales, así como con otras contribuciones

sociales que recaude esa Institución conforme a la ley.

INS Servicios S.A verificará esta información en la página Web de la Caja Costarricense de

Seguro Social.

En caso de que el Proveedor no se encuentre inscrito como patrono o trabajador

independiente ante la C.C.S.S, la Administración le solicitará explicación, la que en caso de

resultar insatisfactoria de acuerdo con los lineamientos establecidos por la C.C.S.S.,

provocará la exclusión del concurso y la denuncia ante las autoridades correspondientes

de cobro de la C.C.S.S. (Art. N°65 RLCA).

INS Servicios S.A en base a la reforma del artículo 74 de la Ley Constitutiva de la CCSS

publicada en el Diario Oficial La Gaceta Nº131 del 12 de julio 2019, se comunica que

durante la etapa de ejecución del contrato si el contratista adquiere la condición de

morosidad con la CCSS, el pago se retendrá y se girará los recursos hacia la entidad, esto

basado en la certificación de deuda emita por la CCSS. Si una vez honrado el pago de las

cuotas obrero-patronales o de trabajadores independientes quedara algún remanente a

favor del contratista, el contratante le hará entrega a este del saldo, por lo cual en esta

condición la recepción a conforme de la factura partirá del momento de recepción de la

certificación de deuda emitida por la CCSS.

e. El proveedor nacional en cumplimiento del artículo 22 de la Ley N°8783 "Reforma Ley

de Desarrollo Social y Asignaciones Familiares, N°5662, Ley Pensión para

Discapacitados con Dependientes N°7636, Ley Creación del ICODER, N.º 7800, Ley

Página 43 de 53

Sistema Financiero Nacional para Vivienda N°7052 y Ley Creación Fondo Nacional

de Becas”, debe estar al día en el pago de las cuotas ante la FODESAF.

INS Servicios S.A verificará esta información en la página web del Ministerio de Trabajo y

Seguridad Social.

f. El proveedor debe cumplir con lo que corresponda, según lo estipulado en los artículos

No. 25 al 36 y del No. 61 al 77 inclusive del Reglamento a la Ley de Contratación

Administrativa.

g. Los contratos por ejecutar en el país, cuyas propuestas provengan de empresas

extranjeras, deben incorporar una declaración de someterse a la legislación,

jurisdicción y tribunales nacionales para todas las incidencias que de modo directo o

indirecto puedan surgir del contrato, con renuncia a la jurisdicción de su domicilio. (Art.

N°64 RLCA)

h. La presentación de la oferta como la ejecución contractual, será basada bajo el

formato digital por lo cual la representación tanto física o jurídica de cada oferente

deberá de contar con una firma digital basada en la normativa y reglamentación en

Costa Rica.

i. El Proveedor sufragará todos los costos relacionados con la preparación y

presentación de su oferta, INS Servicios S.A no será responsable en ningún caso de

dichos costos, cualquiera sea el resultado del proceso de contratación.

j. Vigencia de las ofertas: Las ofertas deberán tener una vigencia de 120 días hábiles,

que iniciará a partir del acto de apertura. Si cesare la vigencia de la oferta, la

administración podrá advertir tal circunstancia, prevendrá al interesado, aún después

de dictado el acto de adjudicación, para que dentro del término de tres días hábiles

manifieste por escrito si mantiene los términos de la oferta y por cuánto tempo. Si

vencido el plazo de la prevención, sin que ésta haya sido atendida, se procederá a

excluir la oferta (artículo 67 RLCA).

k. El Proveedor podrá dejar sin efecto su oferta, después de presentada, siempre y

cuando INS Servicios S.A reciba la notificación antes de que venza el plazo fijado para

la apertura de las ofertas.

Página 44 de 53

l. El Proveedor podrá concurrir por sí mismo o a través de un representante, en cuyo

caso, debe hacer indicación expresa de tal circunstancia en la propuesta.

m. Se presume que quien suscribe la oferta cuenta con la capacidad legal para ello. La

acreditación se reserva para el Proveedor en una etapa posterior. (Art. 18 RLCA).

n. Impuestos: Los Proveedores deberán señalar claramente los impuestos a que está

afecto el servicio. Caso contrario se aplicará lo dispuesto en el artículo 25 del

Reglamento a la Ley de Contratación Administrativa.

o. Plazo para adjudicar: El acto de adjudicación será emitido en el doble del plazo para

la recepción de ofertas. No obstante, INS Servicios S.A, se reserva el derecho de

prorrogar este plazo, en caso de requerirse, de lo cual dará aviso escrito a las partes.

INS Servicios S.A se reserva el derecho de adjudicar parcial, total o declarar desierto el

presente concurso. Según lo dispuesto en el Reglamento a la Ley de Contratación

Administrativa.

p. Adjudicación por inopia comprobada: Cuando las circunstancias de mercado generen

inopia o insuficiencia en estos servicios de carácter estratégico para INS Servicios

S.A., se admitirá en forma excepcional, las ofertas que no hayan alcanzado la

elegibilidad establecida en el punto condiciones generales técnicas del oferente,

requisitos técnicos del oferente, condiciones generales del oferente, requisitos

mínimos que deben cumplir los oferentes contratados por INS Servicios S.A.,

para la prestación del servicio de estimación de daños vehiculares, sí y sólo sí y que

resulta de interés estratégico para la administración su incorporación, siempre y

cuando el oferente se comprometa a cumplir con todos los requerimientos, en un plazo

no mayor a TRES MESES después de realizada la adjudicación. Esta circunstancia

deberá estar respaldada por una decisión motivada por parte de la Administración.

q. Forma de pago: Se tramitarán para el pago respectivo únicamente las facturas a

nombre del proveedor y cuyos montos coincidan con el total suministrado por el

sistema o el método de notificación que INS Servicios S.A designe, además del pago

de especies fiscales según Directriz DGABCA-NC-12-2016 y suministrar los archivos

XML generados por el sistema propio de facturación del oferente, por lo que cualquier

atraso en el trámite de pago será responsabilidad del Adjudicatario, en caso de que

no cumpla o presente dichos requisitos.

Página 45 de 53

La facturación será basada por cortes mensuales (30 días naturales) las fechas de corte

serán los días 20 de cada mes, esta fecha podrá ser modificada por INS Servicios S.A

previa notificación.

Durante la ejecución contractual el oferente realizará la facturación de los servicios

brindados dentro de los 5 días naturales posteriores al corte establecido (será el lapso que

el sistema se encontrará aperturado para el oferente) de cada mes. Las facturas y sus

respectivos anexos (Archivos XML y especies fiscales) deberán ser aportadas mediante el

sistema que INS Servicios S.A. designe, la forma de presentación es descrita en este pliego

de condiciones y se adicionara dentro de los temas de capacitación.

La no presentación de la factura dentro del plazo antes mencionado ocasionará el bloqueo

del proceso de cobro en el sistema que INS Servicios designe, permitiendo realizar el cobro

de los casos hasta 30 días naturales posteriores (siguiente corte del servicio).

INS Servicios S.A realiza la cancelación de bienes y servicios a través del sistema IBAN;

por ello el Proveedor debe indicar en su oferta el número de cuenta asegurado y/o terceros

perjudicados (IBAN 22 dígitos) y el nombre del banco en el que desea sean depositados

los pagos por medio de transferencia electrónica, con la sola indicación de esa información

se tomará por cierta y válida y el oferente asumirá la responsabilidad si la información

proporcionada resulta incorrecta.

Revisión de precio: INS Servicios S.A., realizará una revisión anual de la tarifa para

determinar si procede alguna modificación tarifaria.

r. Para consultas de orden formal o pueden dirigirse al correo

(aliados_red@insservicios.com) y consultas de orden técnico puede dirigirse al correo

(estimacion_vehicular@insservicios.com).

s. No serán considerados los documentos ilegibles o que presenten irregularidades de

cualquier clase. Las adiciones, correcciones o datos omitidos deberán indicarse con

claridad al final de la oferta debidamente firmada.

t. INS Servicios S.A se reserva el derecho de verificar la información aportada y no será

tenida en cuenta aquella que se pueda establecer como no cierta. El oferente autoriza

con la presentación de su oferta a INS Servicios S.A a efectuar las diligencias, las

consultas, y afines que a su juicio considera para corroborar la información presentada

en su oferta.

mailto:aliados_red@insservicios.com
mailto:estimacion_vehicular@insservicios.com

Página 46 de 53

4.2 REQUISITOS FORMALES PARA EL PROVEEDOR

a. Lugar de notificaciones: El Proveedor debe indicar en su oferta un lugar cierto para

recibir notificaciones del presente concurso; teléfono, correo electrónico y dirección

física. En caso de omisión de cualquier dato, se entenderá y tomará como válidos los

que consten en la oferta. (Artículo Nº174 RLCA).

b. Con la sola presentación de su plica se garantiza: Comprensión de todos los

requerimientos cartelarios y calidad del servicio.

c. Cédula: El Proveedor debe indicar en su oferta su número de cédula jurídica o

personal, según sea el caso y adjuntar documento digitalizado por ambos lados.

4.3 DECLARACIONES:

1. El Proveedor debe aportar declaración jurada, que no le alcanza ninguna de las

prohibiciones que prevén los artículos N°22 y 22 bis de la Ley de Contratación

Administrativa.

2. El Proveedor debe aportar declaración jurada indicando el origen de los recursos, los

ingresos y activos han sido adquiridos a través de actividades lícitas y legítimas, de

igual manera, que nunca he estado involucrado en delitos que quebranten la

legislación nacional e internacional relacionada con la Legitimación de Capitales,

Financiamiento del Terrorismo o Proliferación de Armas de Destrucción Masiva.

3. El Proveedor debe aportar declaración jurada que se encuentra al día en el pago de

los impuestos nacionales (Art. 65 RLCA), incluyendo el impuesto a la ley N°9024.

4. El Proveedor jurídico debe aportar certificación original y actualizada (a la fecha de

apertura) de la personería legal y la naturaleza y propiedad de las acciones.

Certificación de personería jurídica con un plazo de expedición no mayor a tres meses

al momento de la presentación y certificación notarial con vista en el libro de

accionistas en el caso de sociedades anónimas costarricenses, o su equivalente para

figuras societarias que no contemplen la obligatoriedad de contar con el libro de

accionistas, cuya fecha de emisión no debe ser mayora tres meses al momento de su

presentación, en la que se detalle el número del documento de identificación válido,

Página 47 de 53

el nombre y porcentaje de participación de los accionistas que posean el 10% o más,

de las acciones del cliente, o en su defecto, del accionista que posea la mayor

participación societaria, aun cuando ésta no exceda el porcentaje señalado. Para

personas jurídicas domiciliadas en el exterior, el sujeto obligado debe solicitar los

documentos equivalentes, debidamente consularizados o apostillados. Debe

suministrarse la información sobre todos los socios que figuran en la estructura de

propiedad hasta el nivel final de persona física, solamente cuando ésta equivalga a

poseer un porcentaje de participación indirecta, igual o superior al 10% en el capital

social del cliente, independientemente de que las acciones sean mantenidas a través

de mandatarios, custodios u otras figuras jurídicas por medio de las cuales se pueda

mantener la titularidad del capital, incluida la propiedad fiduciaria de los títulos

accionarios.

5. El Proveedor en cumplimiento del artículo Nº74 de la Ley Constitutiva de la Caja

Costarricense de Seguro Social, debe presentar junto con su oferta una certificación

vigente de la C.C.S.S, en la que se indique que está al día en el pago de las cuotas

obrero-patronales, como patrono o trabajador independiente.

En el caso que sea trabajador independiente y no esté inscrito ante la CCSS, deberá

inscribirse como tal y presentar la certificación respectiva en su oferta. En caso de que no

aporte la certificación, el INS Servicios S.A. procederá a verificar la información por medio

de la página web http://www.info.ccss.sa.cr/.

Si el Proveedor incumple con la indicación descrita en el párrafo anterior, se procederá a

prevenir (subsanar) a este sobre tal condición, por lo que finalizado el plazo, el proveedor

no atiende la solicitud de la administración se procederá a desestimar la oferta.

Los patronos y personas que realicen total o parcialmente actividades independientes o no

asalariados deben igualmente estar al día en el pago de sus obligaciones.

En caso de que el Proveedor no se encuentre inscrito como patrono o trabajador

independiente ante la C.C.S.S, la Administración le solicitará explicación, la que en caso de

resultar insatisfactoria de acuerdo con los lineamientos establecidos por la C.C.S.S.,

provocará la exclusión del concurso y la denuncia ante las autoridades correspondientes

de cobro de la C.C.S.S. (Art. 65 RLCA).

4.4 CONDICIONES GENERALES FORMALES DEL ADJUDICATARIO

Página 48 de 53

a. Al Proveedor, se le retendrá el 2% por concepto de Impuesto sobre la Renta, sobre

adjudicaciones del periodo contratado esto en conformidad con lo establecido en el

Artículo 2, de la Ley 7337 de Impuesto sobre la renta, o el porcentaje respectivo al

Impuesto de Remesas al Exterior, cuando corresponda, también al que se refiere a

este impuesto el inciso g. Artículo 24 del Reglamento de dicha Ley.

b. Inicio del servicio: Se tendrá por perfeccionada la relación contractual entre la

Administración y el Adjudicatario cuando el acto de adjudicación o re-adjudicación

adquiera firmeza y, en los casos que se exija la constitución de la custodia ésta sea

válidamente otorgada.

Para todos los efectos legales, se tendrá por iniciado el servicio, a partir del día hábil

siguiente a la notificación de la Orden de Inicio. Por lo tanto, el plazo de entrega, así

como el régimen de responsabilidad de las partes correrá a partir de dicho inicio, aún

y cuando el contratista no haga retiro de dicha documentación.

c. Responsabilidad patronal:

1. El Adjudicatario debe asumir todas las responsabilidades referentes a los derechos

laborales de sus trabajadores, que, en calidad de patrono o trabajador independiente,

le corresponden, de acuerdo con lo dispuesto por el Decreto Ejecutivo Nº11430-TSS,

publicado en “La Gaceta” Nº89 del 12 de mayo de 1980, razón por la cual debe

ajustarse a las cláusulas: Garantía de cumplimiento, Retenciones y Responsabilidad

Solidaria, a que se refiere dicho Decreto. Además, debe cubrir derechos como póliza

de Riesgos del Trabajo, seguro social, etc.

Por tanto, queda obligado a presentar ante el INS Servicios S.A. los comprobantes

respectivos durante la ejecución del contrato, los que pueden ser requeridos en

cualquier momento.

2. De conformidad con el artículo N°74 de la Ley Constitutiva de la Caja Costarricense

de Seguro Social N°17 del 22 de octubre de 1943, reformado por Ley N°7983 (Ley de

Protección al Trabajador) del 18 de febrero de 2000 y lo dispuesto en el artículo 22 de

la Ley N°8783 "Reforma Ley de Desarrollo Social y Asignaciones Familiares, N° 5662,

Ley Pensión para Discapacitados con Dependientes N° 7636, Ley Creación del

ICODER, Nº 7800, Ley Sistema Financiero Nacional para Vivienda N° 7052 y Ley

Creación Fondo Nacional de Becas", será una obligación del Adjudicatario, al inicio y

durante toda la ejecución contractual, encontrarse al día en sus obligaciones obrero

Página 49 de 53

patronales con la Caja Costarricense de Seguro Social, así como con el Fondo de

Desarrollo Social y Asignaciones Familiares; caso contrario constituirá incumplimiento

contractual. Esta obligación se extenderá también a los terceros cuyos servicios

subcontrate el Adjudicatario, quien será solidariamente responsable por su

inobservancia.

Se tendrá como incumplimiento de contrato que el Adjudicatario, en caso de personas

jurídicas o trabajador independiente, adeude las obligaciones con la seguridad social,

con todas las consecuencias que esto con lleva.

3. El Adjudicatario debe asumir todos los daños a personas o cosas, que se produjeran

con ocasión o motivo del trabajo realizado, incluyendo responsabilidades

extracontractuales relacionas con afectaciones a los usuarios del servicio, lo anterior

podrá ser conocido en instancias judiciales pero no restringirá la potestad de INS

Servicios S.A. para iniciar el procedimiento administrativo correspondiente, para

determinar la verdad real de los hechos y la procedencia de la sanción, de conformidad

con el contenido de este pliego.

d. El Adjudicatario deberá cumplir de forma estricta, las obligaciones laborales y de

seguridad social, incluyendo el pago de salario mínimo. Cualquier incumplimiento en

la observación de esta cláusula, faculta a INS Servicios S.A para resolver el contrato,

sin perjuicio de la aplicación de la garantía de cumplimiento, multas, así como de

acceder a las instancias administrativas y judiciales para el resarcimiento pleno de los

daños y perjuicios ocasionados.

e. Queda entendido que INS Servicios S.A no tiene vinculación laboral con el

Adjudicatario o su personal, en total apego a los términos de la contratación

administrativa establecida para tal efecto para la prestación del servicio.

f. El Adjudicatario en caso de cambio a nivel de estructura societaria de los socios o

beneficiarios reales, debe de presentar el cambio respectivo ante INS Servicios S.A.

g. Vigencia del contrato: Tendrá vigencia por un periodo de un (1) año con posibilidad de

prorrogarse anualmente hasta un máximo de 3 periodos adicionales. Lo anterior

siempre y cuando cualquiera de las partes manifieste su intención de no renovar el

contrato, con al menos 30 días naturales de antelación a la fecha de vencimiento.

Página 50 de 53

No obstante, lo anterior, INS Servicios S.A se reserva el derecho de aplicar en

cualquier momento lo dispuesto por los artículos Nº210 al 216 del Reglamento a la

Ley de Contratación Administrativa.

4.5 REQUISITOS FORMALES PARA EL ADJUDICATARIO:

a. Facturas: El Adjudicatario debe cumplir con lo dispuesto por el artículo N°18 del

Reglamento de la Ley de Impuesto al Valor Agregado y su Reglamento, así como el

Reglamento de comprobantes electrónicos para efectos tributarios.

b. Póliza de Responsabilidad Civil: Contar, durante todo el periodo de la contratación,

con una póliza de responsabilidad civil, un monto mínimo de ¢20,000,000.00 que

cubra un eventual daño a los vehículos del INS, de los asegurados y/o terceros

perjudicados y de los terceros afectados, que se encuentren en sus instalaciones

motivo de la ejecución de este contrato. Será responsabilidad del Adjudicatario

presentar el recibo de la póliza y fotocopia de las condiciones generales, dentro de los

cinco (5) días hábiles siguientes a la firmeza del acto adjudicado.

c. Garantía de Cumplimiento: Será responsabilidad del Adjudicatario presentar la

garantía, dentro de los cinco (5) días hábiles siguientes a la firmeza del acto

adjudicado, el cual se produce según los plazos estipulados en el Reglamento a la

Ley de Contratación Administrativa, siempre y cuando no se presenten recursos en

contra del acto de adjudicación.

1. Monto: Dos millones de colones exactos (¢2,000,000.00)

2. Vigencia: Debe extenderse hasta por dos meses adicionales a la fecha de la

recepción definitiva del objeto contractual, vigencia mínima de 1 año.

3. Forma de rendir las garantías: Debe ajustarse a lo estipulado en el artículo Nº42,

del Reglamento a la Ley de Contratación Administrativa. Cuando se trate de bonos

o certificados, éstos se recibirán por su valor de mercado y deben acompañarse de

una estimación efectuada por un operador de alguna de las bolsas legalmente

reconocidas. Se exceptúan de presentar la estimación los certificados de depósito

a plazo emitidos por bancos estatales cuyo vencimiento ocurra dentro del mes

siguiente a la fecha que se presenta. Se aceptarán garantías emitidas por el INS.

4. Presentación de la garantía de cumplimiento: La garantía de cumplimiento debe

ser depositada según las siguientes posibilidades:

Página 51 de 53

Cuando se trate de documentos de valor: garantías bancarias, bonos y/o

certificados de depósito, cheques certificados o de gerencia: el Adjudicatario debe

presentar en la proveeduría el documento original de la garantía de cumplimiento.

Cuando ésta sea depositada en la Custodia de Valores, Seguro de caución o

cualquier otro título valor, deberá ser presentado el original en las oficinas de

proveeduría situadas en 5to. Piso del Mall San Pedro.

Horario de la proveeduría de INS Servicios S.A. será de lunes a viernes de 8:00

a.m. a 5:00 pm.

Cuando se trate de dinero en efectivo (monedas y /o billetes): el oferente debe

depositar en la cuenta bancaria 100-01-000-219106-0, Cuenta cliente

15100010012191062de INS Servicios S.A. con el Banco Nacional.

5. La garantía de cumplimiento deberá estar a nombre del Adjudicatario y podrá

rendirse en cualquier moneda extranjera o bien en su equivalente en moneda

nacional, al tipo de cambio de referencia para la venta, calculado por el Banco

Central de Costa Rica, vigente al día anterior a la presentación de la oferta o la

suscripción del contrato. En este último caso el contratista está obligado a mantener

actualizado el monto de la garantía, conforme lo establece el artículo N°42 del

Reglamento a la Ley de Contratación Administrativa.

d. Entrega de documentos: El Adjudicatario debe aportar digitalizados por medio de la

aplicación web designada para tales efectos, todos los documentos y declaraciones

solicitadas en este pliego de condiciones, así como los siguientes documentos al

Departamento de Proveeduría de INS Servicios S.A:

1. Especies Fiscales: Entero de Gobierno que acredite el pago de las especies

fiscales o en su defecto las especies respectivas de conformidad con lo que

establece el artículo 272 inciso 2) del Código Fiscal, a fin de brindar la formalización

contractual y/o pedido u orden de compra respectiva. No se omite indicar que el

cálculo de conversión de divisa a moneda nacional debe efectuarse con respecto

al tipo de cambio de venta, vigente al día del pago respectivo, esta cancelación

deberá de ser de ₡625 (seiscientos veinticinco colones)

2. Constancia de póliza de Riesgos del Trabajo: El Adjudicatario deberá aportar

constancia emitida por la Entidad competente, de las condiciones y estado de la

Página 52 de 53

póliza de riesgos del trabajo en la que se indique la vigencia, el estado, tarifa, monto

asegurado, prima y la actividad económica para la cual fue suscrita, misma que

debe validar la actividad económica para la cual está concursando.

INS Servicios S.A podrá revisar las condiciones del seguro durante toda la vigencia

de la contratación para comprobar el aseguramiento

3. Constancia de la C.C.S.S.: El Adjudicatario deberá aportar antes de iniciar la

ejecución del contrato o al retiro de la orden compra, la certificación original emitida

por la Caja Costarricense de Seguro Social, donde se indique que se encuentra al

día en el pago de sus obligaciones obrero-patronales con esta Institución.

Coordinación del servicio: Se deberá coordinar la ejecución del servicio con el

administrador designado por INS Servicios S.A., el cual será debidamente notificado

posterior a la orden de inicio de la presente contratación.

e. El Adjudicatario queda obligado a presentar las renovaciones respectivas ante la

Dependencia responsable de verificar el cumplimiento del contrato. Se considerará

causal para iniciar el proceso de resolución el incumplimiento de esta disposición.

La oferta será formulada 100% (cien por ciento) digital, por lo cual es indispensable contar

con firma digital para realizar el proceso de contratación, como durante la ejecución

contractual.

Los aspectos no contemplados anteriormente, se regirán por lo dispuesto en la Ley del INS,

Reglamento a la Ley de Contratación Administrativa y normas conexas que sean aplicables.

4.6 CESIÓN DE CONTRATO:

El Proveedor podrá ceder el contrato en ejecución o listo para iniciarse con sus derechos y

obligaciones a un tercero, esto de conformidad con lo dispuesto en el artículo 217 del RLCA.

El procedimiento a seguir será el siguiente:

• Previo al acto de cesión, el contratista deberá solicitar la aprobación a INS Servicios

S.A., aportando toda la información que se menciona en puntos posteriores.

• Causa de Cesión

• Definición claro del porcentaje de derechos por ceder.

Página 53 de 53

• Cumplimiento de ambas partes en las condiciones legales, técnicas y financieras, para

lo cuál deberá aportar la información que demuestre cada dato (incluyendo la

personería jurídica vigente de las partes).

• Deberá demostrar que el cesionario no esté afectado por alguna causal de prohibición

previstas en la normativa de contratación administrativa.

• Cumplimiento de ambas partes en sus obligaciones formales de esta contratación:

CCSS, FODESAF, Ministerio de Hacienda, impuesto a personas jurídicas (así como

cualquier otra obligación tributaria que le sea aplicable) y disposiciones contenidas en

los anexos del cartel (declaraciones juradas, cumplimiento técnico y demás).

• Que ninguna de las partes tenga casos pendientes de valoración o indemnización con

el Grupo INS.

• Cuando se cuente con sanciones previas activas imputadas, quedara a criterio de la

administración la autorización.

• Una vez aportada la información a INS Servicios S.A., se procederá con en análisis

mediante acto razonado que determinará la procedencia o no, de la autorización de la

cesión.

• Cuando la cesión corresponda a más de un cincuenta por ciento (50%) del objeto del

contrato, se aplicará lo previsto en el artículo 36 de la Ley de Contratación

Administrativa, remitiendo la gestión ante la Contraloría General de la República.

