	
	
	

MESA DE SERVICIOS - CONDICIONES TRANSVERSALES
El objetivo de la práctica de Mesa de Servicios es gestionar la demanda de resolución de incidentes y solicitudes de servicio. Todo esto con el propósito de asegurar y coordinar la provisión de los servicios tecnológicos en función de las necesidades institucionales y su alineación con los objetivos estratégicos de las Entidades cubriendo sus iniciativas, planes, programas y proyectos en Tecnologías de la Información y las Comunicaciones (TIC).
Así mismo, asegurar y coordinar la provisión de los servicios integrales en TIC, dentro del marco de las buenas prácticas de tecnología como son: ITIL, COBIT, TOGAF, PMBOOK, MRAE y los procesos, procedimientos, políticas y lineamientos internos en materia de TI de las Entidades.
	Idioma
	El Proveedor debe prestar los Servicios de Mesa de Servicios en el idioma castellano.

	Inicio de la operación
	Las partes deben suscribir un acta de inicio y un cronograma detallado con todas las actividades requeridas, con la ruta crítica claramente definida, con el propósito de llevar a cabo una implementación e inicio de la operación apropiada dentro de los dos (2) días hábiles siguientes a la colocación de la Orden de Compra. Para la suscripción del acta de inicio, el Proveedor debe entregar a la Entidad Compradora el formato en el cual debe diligenciar su información para que el Proveedor preste los Servicios de Mesa; este formato debe entregarse durante el primer día hábil siguiente a la colocación de la Orden de Compra, si no se da en este tiempo la Entidad podrá entregar sus requerimientos como lo estime pertinente. El acta de inicio la debe elaborar el Proveedor, la Entidad Compradora la debe revisar, hacer las modificaciones del caso, y firmar de común acuerdo.

En cualquier caso, la Entidad Compradora debe generar un evento de información, (RFI) utilizando la plantilla definida para tal fin en la Tienda Virtual (TVEC), previo al evento de cotización (RFQ), esto con el propósito de que los proveedores de mesa de servicio conozcan bien el dimensionamiento de la operación requerida por la Entidad Compradora. Básicamente, se entregará la información de cobertura geográfica, sedes en donde se requiere el servicio, cantidad de usuarios, tickets y equipos de microinformática a soportar por cada ciudad, sede o sitio geográfico, inventario y bolsa de repuestos que actualmente gestiona para el mantenimiento correctivo, equipos en garantía y en general toda la información para que la cotización quede bien dimensionada y asi cubrir los niveles de servicio exigidos.

El Proveedor al inicio de la operación, debe entregar a la Entidad Compradora un listado del personal vinculado a la operación con los siguientes datos: (i) nombres completos, (ii) número de identificación, (iii) nivel de educación, (iv) relación de experiencia laboral.

El proveedor durante el primer mes de ejecución deberá presentar a la Entidad un plan de comunicaciones integral, el cual incluirá la coordinación de los servicios de TI no contemplados dentro del alcance (Impresión, Adquisición o Alquiler de equipos), donde señalará los diversos informes a ser presentados y los tableros de monitoreo y control a ser implementados en el marco del contrato. El plan deberá incorporar una matriz genérica de responsabilidades (RACI) para el servicio a desarrollar.

La Entidad Compradora puede autorizar al Proveedor el inicio de la operación con una cantidad de Agentes menor a la mínima exigida, en cuyo caso el Proveedor deberá disponer los recursos tecnológicos necesarios para iniciar la operación.

	Tiempos de aprovisionamiento
	Los Servicios de Mesa que involucren recurso humano deben ser aprovisionados de acuerdo a los tiempos establecidos a continuación (Tabla 1):

	Tipo de perfil
	De 1 a 50 Agentes
	Más de 50 Agentes

	Perfil general
	5 días hábiles
	10 días hábiles

	Perfil técnico
	10 días hábiles

	15 días hábiles

	Perfil profesional
	15 días hábiles

	20 días hábiles

	Perfil especializado, experto, gerente, coordinador, gestor
	20 días hábiles

	30 días hábiles

 Tabla 1: Tiempos de aprovisionamiento para personal

Ver el detalle de cada perfil en la sección de perfiles.
El tiempo de aprovisionamiento para nuevos agentes de Mesa de Servicio después de que la operación haya iniciado es de seis (6) días hábiles.
El aprovisionamiento de los recursos tecnológicos, Servicios e integración de todos los servicios que no involucren recurso humano deben estar disponibles para la operación de la Entidad Compradora de acuerdo a los siguientes tiempos*:
Zona 1: 15 días calendario
Zona 2: 35 días calendario
Zona 3: 40 días calendario

El Proveedor puede iniciar la operación con el mecanismo o solución provisional que permita prestar el servicio sin ningún costo para la Entidad mientras contrata el IT-MS-06 Enlace dedicado entre puntos requerido por la Entidad, pero en ningún caso este mecanismo podrá superar los dos (2) primeros meses de ejecución de la Orden de Compra.

(*) Para aquellos servicios que impliquen traslados, configuración y en general que puedan tener un tiempo mayor al definido, la Entidad compradora podrá realizar la excepción correspondiente y dejarlo plasmado en el cronograma/plan de trabajo que se apruebe con el proveedor seleccionado.

	Periodos de estabilización del servicio
	Durante los tres (3) primeros meses de ejecución de la Orden de Compra, el Proveedor y la Entidad Compradora pueden completar procedimientos, y recopilar información requerida para la operación, como parte de estabilización del servicio. Las partes verifican que los Servicios de Mesa solicitados en la Orden de Compra cumplen con la demanda de la Entidad Estatal.

Durante este periodo la Entidad Compradora no puede hacer descuentos por los indicadores establecidos en el ANS si esta situación se debe a un mal dimensionamiento por parte de la Entidad Compradora. En caso de que el Proveedor no cumpla con los ANS establecidos por (i) fallas en sus herramientas, o (ii) retraso en el aprovisionamiento de los servicios, la Entidad Compradora puede aplicar el descuento correspondiente.

Una vez finalizados los tres meses de estabilización del servicio, el Proveedor debe entregar a la Entidad Compradora un reporte sustentado de los indicadores alcanzados durante el periodo de estabilización en el que indique (i) cuáles son los indicadores que no es posible garantizar con la estructura actual de la operación y (ii) qué cambios en la operación deben ocurrir para poder cumplir con los indicadores.

La Entidad Compradora puede modificar la Orden de Compra para hacer los ajustes descritos por el Proveedor.

Si la Entidad Compradora no puede hacer los ajustes descritos por el Proveedor, los nuevos umbrales serán los definidos por los reportes que sustentan los indicadores alcanzados durante el periodo de estabilización, conservando las proporciones y cantidades de desviación existentes de los indicadores originales.

Si la Entidad Compradora no hace los ajustes recomendados por el Proveedor, y no acepta los umbrales definidos según el reporte del periodo de estabilización, no podrá aplicar el ANS para los indicadores afectados.

El periodo de estabilización puede repetirse para las adiciones de nuevos servicios a la Orden de Compra. Este periodo de estabilización solamente aplica a estos nuevos servicios.

	Alcance Mesa de Servicios
	La Mesa de servicios es el punto único de contacto para la atención de los usuarios de la Entidad y se encargará de la gestión y el manejo de todos los eventos, incidentes, problemas y las solicitudes de servicio de TI a través de una misma herramienta certificada ITIL en todos los procesos requeridos.

Las herramientas que cumplen este fin están orientadas a las siguientes actividades: a) Manejo de incidentes, b) Generación de una base de datos de conocimiento, c) Manejo de problemas, d) Control y gestión de cambios, e) Medición de niveles de servicio y operación, f) Desktop Management, g) Gestión de configuración, h) Gestión de activos, i) Autenticación con los usuarios de la Entidad, j) Alertas de acuerdo con las mediciones de los niveles de servicios y de operación, k) Atención a requerimientos, entre otros, de acuerdo con las necesidades de la Entidad.

Desktop Management dentro del sistema de gestión, es un conjunto de herramientas especializadas que debe contar principalmente con las características y funcionalidades para la realización de las siguientes actividades: a) gestión y documentación de activos, b) control remoto de estaciones de trabajo, c) distribución automática de software, d) control de licenciamiento de software y e) descubrimiento de la red y los equipos que la componen.

El servicio de soporte de la Mesa de servicios deberá ser prestado a todos los activos informáticos propios y arrendados de la Entidad, tales como: Equipos Servidores, pc de escritorio, Workstation, portátiles, Tablets, impresoras, video beams, escáner, Smart TV, pantallas inteligentes, Switch, unidad controladora acces point, acces point (AP), lectores de código de barras y el software de S.O., software de ofimática y software de aplicativos.

El proveedor debe administrar y mantener actualizado el total del inventario tecnológico de la Entidad, con las altas y bajas de todos los activos, para lo cual deberá gestionar efectivamente la CMDB, al igual que actualizar y mantener siempre al día todos los estados de los CI (Elementos de Configuración) que requiere ser controlado.

A través de la Mesa de Servicios, por ser punto único de contacto, también se podrá coordinar la gestión de los tickets relacionados con otros servicios de TI que tenga la Entidad, como pueden ser los servicios de impresión, infraestructura, conectividad, telefonía entre otros, para lo cual la Entidad deberá informarlo en el RFI y plasmarlo en el acta de inicio de la operación.

Si la Entidad Compradora cuenta ya con la herramienta de gestión, puede solicitarle al Proveedor que utilice dicha herramienta para la prestación del servicio durante la vigencia del contrato.

	Recurso Humano Calificado
	El proveedor dispondrá del personal necesario y debidamente calificado para realizar las actividades referentes a este servicio, en cumplimiento de las obligaciones y ANS.

La Entidad Compradora podrá durante la ejecución de la orden de compra, verificar el cumplimiento del perfil del Agente, así como de las habilidades y conocimientos que se requieren para el desarrollo de las funciones; por lo tanto, se reserva el derecho de evaluar los conocimientos del personal técnico y profesional asignado y podrá solicitar al contratista el cambio de este, previo informe del supervisor, cuando se presenten las siguientes circunstancias:

1. Cuando el perfil no tenga los conocimientos, habilidades y/o capacidades técnicas para la ejecución de los trabajos.
2. Cuando sus actitudes personales no contribuyan con los objetivos trazados.
3. Cuando se incumpla con el procedimiento de prestación de servicios técnicos establecidos.

	Bolsa de Repuestos y Recursos
	Con el fin de atender necesidades asociadas al cumplimiento de nuevas metas institucionales, cambios normativos y/o movilidad tecnológica, se ha establecido una bolsa de recursos y repuestos. Esta será utilizada para la incorporación y provisión de nuevos servicios de TI, así como para atender el crecimiento de las necesidades cambiantes en las diferentes líneas de servicio definidas como parte de la prestación del servicio al interior de la Entidad o para la implementación de planes de mejora o acciones correctivas durante la ejecución de la orden de compra.

Dicha bolsa será del 6% del valor por cada vigencia del contrato y se distribuirá en valores iguales a partir del segundo mes de ejecución del contrato y durante toda la ejecución de este (incluido el valor del IVA cuando aplique). En el caso que los recursos no sean invertidos, estos serán acumulados mes a mes, pero al final de cada vigencia si se acumula el valor este debe ser gastado, los acumulados no pueden pasar de vigencia.

Para cualquier crecimiento por bolsa de repuestos y recursos de servicios que no se encuentre dentro de la lista de elementos definida, el protocolo establecido es el siguiente:

1. La Entidad solicita al proveedor la oferta económica para satisfacer la necesidad, especificando la línea de servicio y los detalles de la necesidad.
2. El proveedor presenta la oferta económica correspondiente.
3. La Entidad autoriza la oferta económica.
4. El Proveedor realiza la entrega del servicio solicitado y se inicia la facturación desde la fecha en que se realice el recibido a satisfacción.
5. Los servicios para facturar corresponderán al tiempo en el cual se prestó efectivamente el servicio, el cual será facturado por los días de servicio en el mes.

	Monitoreo del servicio
	Acordado con la Entidad, el proveedor deberá aprovisionar las herramientas necesarias para el monitoreo integral de la operación y supervisión permanente de las condiciones de funcionamiento y disponibilidad general de todo el parque de equipos que forman parte del alcance de la orden de compra (estaciones de trabajo, sistemas operativos de cliente, aplicaciones y otros servicios de TI).

Igualmente, el proveedor implementara un tablero de control con una interfaz gráfica para visualizar los indicadores (KPIs), usando mecanismos de alertas para controlar la eficiencia y la eficacia de la operación facilitando la toma de decisiones correctas a la Entidad. Este desarrollo será sin costo para la Entidad y deberá entregarse dentro de los primeros 90 días contados a partir del acta de inicio.

	 Infraestructura
	El contratista deberá proveer el lugar de la Mesa de Servicios dentro del territorio colombiano, a menos que la Entidad la requiera dentro de sus propias instalaciones, en cuyo caso la Entidad deberá proveer el puesto de trabajo.

· Nivel 1: Deberá estar debidamente adecuada en las instalaciones del proveedor (puesto de trabajo, equipo de cómputo, software licenciado, comunicaciones y demás elementos necesarios para el desarrollo de las funciones).

· Nivel 2: Deberá estar debidamente adecuada en las instalaciones del proveedor (puesto de trabajo, equipo de cómputo, software licenciado, comunicaciones y demás elementos necesarios para el desarrollo de las funciones), al igual que con recursos humano en sitio para la asistencia requerida (equipo de cómputo, software licenciado y demás elementos necesarios).

En cualquier caso, el proveedor deberá contar con las medidas de contingencia y seguridad para garantizar la continuidad y correcta prestación de los servicios.

Finalmente, el proveedor deberá implementar la logística de atención en sitio requerida para responder a los requerimientos que no puedan ser solucionados en el primer nivel de contacto para mantener y garantizar la disponibilidad del servicio en el menor tiempo posible, dentro de los ANS requeridos.

	Seguridad de la infraestructura
	El Proveedor es responsable de la seguridad de la operación, para lo cual debe Garantizar que la plataforma utilizada está protegida por firewall, antivirus y sistema de detección de intrusos (IDS).
El Proveedor también es responsable de respaldar y proteger toda la información relacionada con la Mesa de Servicios.

	Horario de atención a la Entidad Compradora
	El Proveedor debe poner a disposición de las Entidades Compradoras un esquema de atención que debe funcionar en el mismo horario de la operación contratada. A través de este sistema, el Proveedor proporcionará a la Entidad Compradora un sistema de atención al cliente para la recepción y gestión de tickets relacionados con la operación de los Servicios de Mesa.

Si por necesidades del servicio se requiere modificar los horarios establecidos, estos se informarán con 3 días calendario de anticipación al contratista.

El proveedor debe garantizar en todo momento dentro de los horarios definidos con la Entidad, la prestación del servicio. Todas las ausencias deben quedar registradas en el módulo de control de agentes que hace parte del software ITSM, el cual debe ser provisto por el proveedor en caso de que la Entidad Compradora no la disponga.

	Canales de comunicación
	Los siguientes son los canales de atención de la Mesa de Servicios:

· Telefónico: El proveedor debe suministrar las líneas telefónicas 018000 y local directa, y una vez finalizado la orden de compra debe cederlas a la entidad compradora, a menos que esta decida no aceptarlas. Si la Entidad Compradora dispone de una extensión telefónica local o una línea 1-8000, el proveedor deberá en conjunto con la Entidad compradora coordinar la implementación para que el servicio quede habilitado de acuerdo a niveles de servicio exigidos.
· Web: La herramienta de gestión de tickets del proveedor debe permitir la creación de casos a través de una página web, y enlazada a la página que la Entidad defina.
· Correo electrónico: El Proveedor debe disponer de un correo electrónico de atención en su propio dominio o en el dominio de la Entidad si así se requiere.
· Línea celular.
· Chat en línea con agente: Chat exclusivo de servicio de soporte para atender a los diferentes usuarios de la Entidad.
· Canales de autogestión (Chatbot, web, app, móvil, etc.): Permite al usuario tratar de solucionar la falla que tiene antes de realizar una solicitud de soporte remota o en sitio.

Los agentes encargados de la atención de primer nivel en el centro de contacto de la mesa de servicios se encargarán del registro y clasificación de los casos en la herramienta de gestión de mesa de servicios, así como de la prestación del servicio de soporte de primer nivel. También tendrán la función de asignar y escalar los casos al equipo de soporte en sitio o a los equipos especializados de segundo nivel.

	Entrenamiento de la Entidad Compradora
	La Entidad Compradora debe entrenar, capacitar y formar a los agentes para adquirir los conocimientos necesarios en la correcta prestación del servicio en los sistemas de información que gestiona el área de TI. Para esto la Entidad debe suministrar la lista de aplicaciones o soluciones que considere debe soportar en los diferentes niveles de la Mesa de Servicios de TI, el cual consiste básicamente en la Identificación de problemas de infraestructura o de aplicativo para diferenciar los casos y realizar el escalamiento o proceso de resolución respectiva. El entrenamiento debe desarrollar con una intensidad de al menos cuarenta (40) horas hábiles dentro de la jornada ordinaria. Este entrenamiento se debe realizar durante el periodo de estabilización del servicio.

	Capacitación de los agentes de Mesa de Servicio
	El Proveedor debe realizar capacitaciones tecnológicas a los Agentes cuando se realice un cambio o actualización tecnológica. La capacitación no solamente se limita a formación ITIL sino también a la calidad con que los agentes deben brindar el servicio a los usuarios de la Entidad compradora con una dedicación de mínimo dos (2) horas quincenales de formación presencial y/o virtual de todos los vinculados a la operación y de acuerdo a las políticas y procedimientos de la Entidad Compradora. El costo de las capacitaciones debe ser asumido por el Proveedor.

	Sistema de gestión de aprendizaje
	Contar con un sistema de gestión de contenidos en el cual la Entidad Compradora pueda divulgar información relacionada con temas de gestión del servicio y temas misionales, que permita a los Agentes realizar una búsqueda fácil por palabra clave o identificadores

	Grabación y consulta de llamadas

	El Proveedor debe realizar la grabación del 100% del total de las llamadas, mantener la grabación por mínimo seis (6) meses, entregar las grabaciones en DVD o medio de almacenamiento externo, y en formato convencional de WAV o MP3 y dar acceso a las grabaciones según lo requiera la Entidad Compradora para verificación de la llamada.

Las llamadas en vivo y las grabaciones podrán ser escuchadas por la entidad contratante en cualquier momento que lo solicite.

Mensualmente el proveedor debe entregar a la Entidad una copia de las grabaciones de las conversaciones, de los reportes de fallas y el soporte brindado a los usuarios de la Entidad. Adicionalmente deben incluir la evaluación del servicio prestado, la gestión de la calidad y estadísticas de desempeño.

El proveedor adquiere los medios de almacenamiento necesarios.

	Plan de continuidad del negocio
	Entregar a la Entidad Compradora el plan de contingencia dentro de los días (5) días hábiles siguientes a la colocación de la Orden de Compra para la prestación de los servicios de Mesa de Servicio. Implementar los planes de contingencia cuando ocurran eventos de fuerza mayor o caso fortuito que afecten la prestación de los servicios de Mesa de Servicio.

El Plan de Continuidad de Negocio podrá ser ajustado durante la fase de transición del proyecto de ser necesario, previo acuerdo entre las partes, y debe mantenerse actualizado por el proveedor durante la fase de operación si surgen cambios tecnológicos que así lo ameriten. La Entidad Compradora puede solicitar una prueba de los resultados del último plan de continuidad o DRP ejecutado.

	Gestión de inventario
	El servicio incluye la coordinación y ejecución de actividades de documentación y manejo del inventario de todos los activos de la Entidad Estatal, a fin de administrar y mantener permanentemente actualizada la información técnica y operativa de todos los componentes de TI como recursos, equipos, componentes, licenciamiento y sistemas de la infraestructura de tecnología de la Entidad (propios y de terceros).

El objetivo principal es el de garantizar el uso racional de los recursos de tecnología y la asignación objetiva de equipos de cómputo que se encuentren operativos y licenciamiento de software, con base en los perfiles de usuario y de las máquinas, según su modelo de uso adoptado por la Entidad, a fin de asignar a cada usuario el equipo de cómputo, impresión y de telefonía que requiere según su rol, responsabilidades y necesidad.

Las actividades a realizar con base en la información del inventario son las siguientes:

i. Controlar las licencias de software instalado en los equipos (software licenciado y libre).
ii. Hacer el inventario en línea del hardware y software de las estaciones de trabajo.
iii. Distribuir software mediante instalación y desinstalación de aplicaciones de manera desatendida
iv. Entregar a la Entidad métricas de uso de software incluyendo indicadores de frecuencia de uso de aplicaciones y control de licenciamiento comprado contra licenciamiento utilizado
v. Elaboración de la ficha técnica y clasificación de los activos de tecnología y su actualización permanente.
vi. Elaboración de la ficha técnica y clasificación por perfiles de los usuarios de los recursos de tecnología y su vínculo con la ficha técnica de los equipos.
vii. Documentación de la ubicación física y configuración lógica de los equipos.
viii. Actualización de las configuraciones de hardware y software de los equipos y sistemas a operar. El Proveedor al inicio de la ejecución del contrato deberá especificar la metodología a seguir y las herramientas que utilizará para realizar el manejo de la documentación de todos los equipos de la infraestructura de tecnología, indicando el sistema que utilizará, el cual deberá cumplir con los siguientes requerimientos:
a. Permitir la consulta y actualización de información.
b. Permitir la generación de reportes de equipos y elementos de la red, basado en criterios de búsqueda definidos por los diferentes parámetros técnicos y operativos.
c. Permitir la generación de reportes de asignación de equipos por cada funcionario.
d. Llevar un control de fechas de mantenimiento y expiración de garantías.
ix. Gestión de los trámites para el control de movimientos, préstamos, reasignaciones, retiros y capitalización de activos, de acuerdo con los procedimientos establecidos por la Entidad.
x. Coordinación, administración de cambios y reubicaciones de los equipos de la infraestructura tecnológica dentro de la sede.
xi. Ejecución de BackUp y recuperación de información de usuarios en servidores, configuraciones de aplicativos y configuraciones de dispositivos.
xii. Control de las actualizaciones realizadas a las estaciones de trabajo a nivel de hardware y software.

	Elasticidad para crecimientos
	El Proveedor debe atender el crecimiento de los servicios contratados hasta en un 10% bajo las condiciones de la orden de compra, sin costo adicional para la Entidad.

	Reportes
	La Entidad Compradora puede solicitar al Proveedor la entrega periódica de los siguientes reportes:
 • Informe de gestión de tiquetes de servicio clasificando por solicitudes e incidentes y la categorización de los servicios, cumpliendo con los ANS
• Informe con los indicadores de crecimiento de la Base de Conocimiento del software de la Mesa de Servicio actualizada, donde se detalle los problemas técnicos, causas y la forma como se resolvieron los incidentes presentados.
• Informes de Inventario de Hardware y Software.
• Encuestas de satisfacción diligenciadas, tabuladas, analizadas, indicando las acciones de mejora.
• Bitácora de cambio de repuestos y equipos con las actas de entrega firmadas a satisfacción de la Entidad.
• Entregar el plan de mejoramiento continuo basado en los resultados de los indicadores y evaluar periódicamente las acciones correctivas orientadas a la calidad del servicio según lo propone ITIL
• Informe con novedades del servicio
• Hoja de Vida de los equipos de cómputo actualizadas

Se aclara que durante el inicio y transcurso de la operación la Entidad Compradora puede solicitar otros reportes no contemplados en la relación anterior producto de las necesidades y requerimientos que la misma operación demande.

El Proveedor debe garantizar el acceso y/o descarga de las bases de datos generadas por la gestión de la mesa de servicio, incluyendo los datos capturados en el proceso de atención y los datos de tipificación de los mismos.

	Nuevas Sedes del Proveedor
	El Proveedor puede prestar el Servicio de Mesa desde una sede diferente a las que presentó durante el proceso de selección de Proveedores, para lo cual debe contar con la aprobación previa de Colombia Compra Eficiente, quien podrá aplicar el mismo protocolo de pruebas descrito en el pliego de condiciones antes de autorizar la operación desde la nueva sede.

	
	

	
	

	
	

ZONAS DE PRESTACIÓN DEL SERVICIO
El Acuerdo Marco de Precios es de alcance nacional. Sin embargo, dadas las características geográficas de Colombia y las diferencias en los costos relacionados con el transporte de carga y personal hasta diferentes ubicaciones en el país, que reflejan una diferenciación en el costo de estos servicios, la entrega de los servicios de Mesa de Servicio se realiza conforme a la codificación de la División Político-Administrativa de Colombia -DIVIPOLA- en cabeceras municipales, centros poblados y áreas no municipalizadas del DANE, tal como se muestra a continuación (Ver Anexo 1 Identificación de las zonas - DIVIPOLA):

Tabla 3 División del país por zonas
	Zona
	Unidades del territorio nacional

	Zona 1 Fácil acceso
	Cabeceras municipales y Centros Poblados

	Zona 2 Medio acceso
	Corregimientos municipales

	Zona 3 Difícil acceso
	Área no municipalizada, Caseríos, Inspecciones de policía, Inspecciones de policía departamentales e inspecciones de policía municipales.

Fuente: Colombia Compra Eficiente con base en DIVIPOLA (DANE, 2019)

Las demás características y condiciones para la prestación de los servicios son las misma para cada zona.

	Zona
	Municipios

	1
	Bogotá D.C., Facatativá, Zipaquirá, Chía, Mosquera, Madrid, Funza, Cajicá, Soacha, Sibaté, Tocancipá, La Calera, Sopó, Tabio, Tenjo, Cota, Cogua, Nemocón, Gachancipá, Bojacá.

	
	Medellín, Caldas, La Estrella, Itagüí, Sabaneta, Bello, Copacabana, Girardota, Barbosa, Envigado.

	
	Cartagena, Turbaco, Arjona, Turbaná, Santa Rosa, Santa Catalina, Clemencia, Maria La Baja, Mahates, San Estanislao, Villanueva.

	
	Barranquilla, Soledad, Galapa, Puerto Colombia, Malambo.

	
	Bucaramanga, Floridablanca, Girón, Piedecuesta.

	
	Cali, Palmira, Yumbo, Jamundí, Florida, Pradera, Candelaria, Dagua, Puerto Tejada, Santander de Quilichao, Villa Rica.

	2
	Armenia, Circasia y Salento, Montenegro, Calarcá, La Tebaida.

	
	Cúcuta, Los Patios, Villa del Rosario, San Cayetano, El Zulia, Puerto Santander.

	
	Ibagué, Valle de San Juan, San Luis, Piedras, Flandes, Espinal, Coello, Cajamarca, Anzoátegui, Alvarado.

	
	Manizales, Villamaría, Anserma, Palestina, Chinchiná, Neira, Marulanda.

	
	Montería, Cereté, Puerto Escondido, San Pelayo, San Carlos, Planeta Rica, Tierralta, Valencia, Canalete, Los Cordobas.

	
	Neiva, Campoalegre, Palermo, Aipe, Rivera, Tello, Baraya, Villavieja.

	
	Pasto, Nariño, Sandoná, Ancuya, Yacuanquer, Funes, Tangua, Imués, Chachaguí, Buesaco, El Tambo, La Florida, Potosí, Ipiales, Ospina, Arboleda, El Tablón.

	
	Pereira, Dosquebradas, La Virginia, Marsella, Santa Rosa de Cabal.

	
	Popayán, El Tambo (Cauca), Piendamó – Tunía, Timbío, Cajibío.

	
	Santa Marta, Ciénaga, Puebloviejo, El Retén.

	
	Sincelejo, Sampués, Palmito, Tolú, Tolú Viejo.

	
	Tunja, Chiquinquirá, Cómbita, Duitama, Villa de Leyva, Cucaita, Sora, Tinjacá, Ráquira, Samacá, Sáchica, Soracá, Ciénega, Boyacá, Jenesano, Ramiriquí, Miraflores, Tibaná, Garagoa, Oicatá, Chivatá, Sibaté, Siachoque, Toca, Tuta, Santa Rosa de Viterbo, Nobsa, Belén, Paz del Río, Isa, Pesca, Monguí, Mongua,Tópaga, Corrales , Firavitoba, Moniquirá, Sogamoso, Paipa, Ventaquemada.

	
	Villavicencio, Acacías, Cumaral, Restrepo, El Calvario, Puerto López, Puerto Gaitán, San Carlos de Guaroa.

	
	Yopal, Nunchía, Paya, San Luis de Palenque, Orocué, Maní, Aguazul.

	3
	El resto del territorio nacional.

SERVICIOS
	Código del servicio
	IT-MS-01

	Nombre del servicio
	Agente de Mesa de Servicios Nivel 1

	Alcance del servicio
	Servicio de atención al usuario en sitio (Instalaciones de la Entidad) o remoto (Instalaciones del Proveedor), prestado por recurso humano con formación, experiencia, habilidades y conocimientos específicos y relacionados en servicios de soporte de TI; punto de contacto inicial del usuario con la mesa de servicios de TI, dotado con las herramientas técnicas de hardware y software especializado para el registro de tickets, que permita el acceso remoto de equipos de cómputo, además del puesto de trabajo (mobiliario) necesario para la prestación del servicio.

	Unidad de facturación del servicio
	Agente de Mesa de Servicios de TI / Modalidad y Horario de servicio – Mensualmente o Por horas.

	Característica requerida
	Descripción del requerimiento

	Modalidad del Agente
	Agente general
Agente técnico
Agente profesional

	Herramientas de Hardware y Software
	El Agente debe estar dotado con:

(i) Equipo de cómputo conformado por la unidad central de proceso (CPU), monitor, teclado y mouse, manuales, cables, sistema operacional/operativo preinstalado con versión soportada por el fabricante con su respectiva licencia o la versión de Linux apropiada y habilitado para acceso a Internet. Los computadores de los Agentes deben estar asegurados para prevenir la grabación de información a dispositivos externos tales como CD, DVD, memorias USB o discos externos.

(ii) Teléfono o software de atención de llamadas, diadema telefónica con uno o dos auriculares para la recepción del sonido y un micrófono integrado para la transmisión. La diadema debe garantizar la ergonomía con las condiciones de adaptación.

(iii) Software o plataforma tecnológica que permita al Agente prestar correctamente el servicio en los diferentes canales de atención al usuario dispuestos y tener disponible una herramienta de acceso remoto de la estación de trabajo del usuario que reporta un incidente para resolución en primera instancia. No le está permitido el acceso a las estaciones de trabajo sin previa autorización del usuario.

	Canales de Atención al usuario
	Telefónico o Voz
Correo electrónico
Chat
Web

	Horarios de prestación del servicio
	Jornada Ordinaria
Hora extra diurna
Hora extra nocturna
Hora extra dominical/festivo
Servicio 7x24
Por horas.

	Nivel de Servicio
	Bronce
Plata
Oro

	Código del servicio
	IT-MS-02

	Nombre del servicio
	Agente de Mesa de Servicios Nivel 2

	Alcance del servicio
	Servicio de atención al usuario en sitio (Instalaciones de la Entidad) o remoto (Instalaciones del Proveedor), prestado por recurso humano con formación, experiencia, habilidades y conocimientos específicos y relacionados en servicios de soporte de TI; punto de contacto inicial del usuario con la mesa de servicios de TI, dotado con las herramientas técnicas de hardware y software especializado para el registro de tickets, que permita el acceso remoto de equipos de cómputo, además del puesto de trabajo (mobiliario) necesario para la prestación del servicio.

	Unidad de facturación del servicio
	Agente de Mesa de Servicios de TI / Modalidad y Horario de servicio – Mensualmente o Por horas.

	Característica requerida
	Descripción del requerimiento

	Modalidad del Agente
	Agente Especializado
Agente Experto Junior
Agente Experto Senior

	Especialidad del Agente
	La Entidad Compradora podrá solicitar la especialidad del agente de acuerdo con alguna de las siguientes especialidades:
Redes
Almacenamiento
Sistemas Operativos
Bases de Datos
Seguridad
Backup
Administrador de Servidores y Aplicaciones
Arquitecto de Infraestructura
Arquitecto de Aplicaciones
Directorio Activo

	Herramientas de Hardware y Software
	El Agente debe estar dotado con:

(i) Equipo de cómputo conformado por la unidad central de proceso (CPU), monitor, teclado y mouse, manuales, cables, sistema operacional/operativo preinstalado con versión soportada por el fabricante con su respectiva licencia o la versión de Linux apropiada y habilitado para acceso a Internet. Los computadores de los Agentes deben estar asegurados para prevenir la grabación de información a dispositivos externos tales como CD, DVD, memorias USB o discos externos.

(ii) Teléfono o software de atención de llamadas, diadema telefónica con uno o dos auriculares para la recepción del sonido y un micrófono integrado para la transmisión. La diadema debe garantizar la ergonomía con las condiciones de adaptación.

(iii) Software o plataforma tecnológica que permita al Agente prestar correctamente el servicio en los diferentes canales de atención al usuario dispuestos y tener disponible una herramienta de acceso remoto de la estación de trabajo del usuario que reporta un incidente para resolución en primera instancia. No le está permitido el acceso a las estaciones de trabajo sin previa autorización del usuario.

	Canales de Atención al usuario
	Telefónico o Voz
Correo electrónico
Chat
Web

	Horarios de prestación del servicio
	Jornada Ordinaria
Hora extra diurna
Hora extra nocturna
Hora extra dominical/festivo
Servicio 7x24
Por horas.

	Nivel de Servicio
	Bronce
Plata
Oro

	Código del servicio
	IT-MS-03

	Nombre del servicio
	Gerente de Proyecto de TI

	Alcance del servicio
	Servicio de gerente de proyecto de Mesa de Servicios de TI, prestado por recurso humano con formación, experiencia, habilidades y conocimientos específicos y relacionados; dotado con las herramientas técnicas de hardware y software, con el puesto de trabajo (mobiliario) necesario para la prestación del servicio.

	Unidad de facturación del servicio
	Gerente de proyecto / Mes – Por Horas

	Característica requerida
	Descripción del requerimiento

	Herramientas de Hardware y Software
	El gerente de proyecto debe estar dotado con equipo de cómputo conformado por la unidad central de proceso (CPU), monitor, teclado y mouse, manuales, cables, sistema operacional/operativo preinstalado con versión soportada por el fabricante con su respectiva licencia y habilitado para acceso a Internet.

El Proveedor debe incluir el software necesario que requiera el gerente de proyecto para desarrollar sus actividades, así como brindar el acceso necesario a los sistemas de información para la consulta o generación de reportes.

	Nivel de Educación
	Profesional en ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines entendidas como aquellas que comparten núcleo básico de conocimiento, de acuerdo con el Sistema de Información SNIES del Ministerio de Educación Nacional.

Especialización o maestría en áreas de ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines, o en áreas relacionadas con la necesidad que requiera la Entidad Compradora.

Certificación obligatoria en ITIL V 3.0 expert o superior.
Certificación adicional en una de las siguientes disciplinas:
PMP
COBIT
TOGAF

	Experiencia
	General: Con experiencia profesional o general mínima de diez (10) años en proyectos relacionados con servicios de TI, a partir de la terminación y aprobación del pénsum académico de la respectiva formación profesional, en el ejercicio de las actividades propias de la profesión o disciplina académica exigida.

Especifica: Con experiencia mínima de cinco (5) años en labores relacionadas como gerente, líder o coordinador de proyectos de TI.

Adicional obligatoria: Con experiencia mínima de dos (2) años a partir de la fecha de expedición de la certificación ITIL V 3.0 expert o superior.
 Con experiencia mínima de dos (2) años a partir de la fecha de expedición de la certificación PMP, COBIT, TOGAF en temas relacionados con servicios de TI.

	Remuneración mínima

	Diez (10) Salarios Mínimos Mensuales Legales Vigentes, antes de prestaciones sociales, retenciones y descuentos, independiente de la modalidad de vinculación del Agente. El Proveedor debe ajustar la remuneración de acuerdo con el aumento del SMMLV decretado por el Gobierno Nacional

	Habilidades y destrezas
	· Aptitud de servicio
· Excelente manejo de relaciones interpersonales
· Habilidad para negociación
· Disciplina, organización, responsabilidad, proactividad, análisis, creatividad, innovación, adaptación al cambio, trabajo en equipo, ética, planificación, liderazgo, comunicación oral, escrita, compromiso e iniciativa.
· Capacidad para seguimiento de instrucciones
· Disposición para el trabajo bajo presión
· Habilidades de digitación
· Manejo avanzado de herramientas ofimáticas (Procesamiento de datos, hojas de cálculo, herramientas de presentación multimedia, programas de e-mail, bases de Datos)
· Habilidades de consulta en Internet
· Manejo de herramientas de comunicación bajo ambiente Internet
· Manejo de personal
· Formación orientada al aprovechamiento de los recursos técnicos disponibles en el medio de trabajo
· Capacidad de análisis y organización de datos

	Funciones recomendadas
	· Servir de punto único de contacto con la Entidad Compradora, para solucionar cualquier tipo de problema que se pueda presentar en la prestación del servicio.
· Definir las metas para la adecuada ejecución del proyecto de acuerdo con los objetivos de la Entidad Compradora.
· Supervisar el seguimiento a las actividades de los Agentes que forman parte del equipo de trabajo para la prestación del servicio y a todo recurso humano que interviene en la operación.
· Asistir a las capacitaciones y reuniones que sean programadas por la Entidad Compradora.
· Verificar de forma continua el cumplimiento y cierre de los casos pendientes por gestionar.
· Presentar los reportes de acuerdo con las condiciones y periodicidad acordadas con la Entidad Compradora
· Orientar y/o delegar a su equipo, ejerciendo la supervisión necesaria.
· Revisión de informes mensuales y reportes a ser entregados a la Entidad Compradora
· Administrar los problemas y los cambios que el proyecto exija sobre la marcha.
· Realizar el seguimiento a los niveles de satisfacción reportados mensualmente.
· Brindar lineamientos técnicos y operativos, así como generar indicadores e insumos para la toma de decisiones en pro del mejoramiento del proyecto.
· Mantener la documentación total del proyecto organizada desde el inicio de ejecución hasta la entrega final del mismo.
· Presentar y ejecutar previa aprobación de la Entidad las estrategias de mejoramiento continuo para el cumplimiento de los ANS.
· Proponer mejoras en los procesos de operación de la mesa de Servicio.
· Demas actividades acordadas con la Entidad contratante que estén relacionadas con la atención de Mesa de Servicio y Soporte en sitio de TI.

	Horarios de prestación del servicio
	Jornada Ordinaria
Hora extra diurna
Hora extra nocturna
Hora extra dominical/festivo
Servicio 7x24
Por horas

	Nivel de Servicio
	Bronce
Plata
Oro

	Código del servicio
	IT-MS-04

	Nombre del servicio
	Coordinador de Mesa de Servicios de TI

	Alcance del servicio
	Servicio de Coordinador de Mesa de Servicios de TI, prestado por recurso humano con formación, experiencia, habilidades y conocimientos específicos y relacionados; Dotado con las herramientas técnicas de hardware y software, con el puesto de trabajo (mobiliario) necesario para la prestación del servicio.

	Unidad de facturación del servicio
	Coordinador de Mesa de Servicios de TI / Mes – Por Horas

	Característica requerida
	Descripción del requerimiento

	Herramientas de Hardware y Software
	El Coordinador de Mesa de Servicios de TI debe estar dotado con equipo de cómputo conformado por la unidad central de proceso (CPU), monitor, teclado y mouse, manuales, cables, sistema operacional/operativo preinstalado con versión soportada por el fabricante con su respectiva licencia y habilitado para acceso a Internet.

El Proveedor debe incluir el software necesario que requiera el gerente de proyecto para desarrollar sus actividades, así como brindar el acceso necesario a los sistemas de información para la consulta o generación de reportes.

	Nivel de Educación
	Profesional en ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines entendidas como aquellas que comparten núcleo básico de conocimiento, de acuerdo con el Sistema de Información SNIES del Ministerio de Educación Nacional

Especialización o maestría en áreas de ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines, o en áreas relacionadas con la necesidad que requiera la Entidad Compradora.

Certificación obligatoria en ITIL V 3.0 expert o superior.
Certificación adicional en una de las siguientes disciplinas:
PMP
COBIT
TOGAF

	Experiencia
	General: Con experiencia profesional o general mínima de cinco (5) años en proyectos relacionados con servicios de TI, a partir de la terminación y aprobación del pénsum académico de la respectiva formación profesional, en el ejercicio de las actividades propias de la profesión o disciplina académica exigida.

Especifica: Con experiencia mínima de tres (3) años en labores relacionadas a servicio al cliente y soporte en sitio por mesa de servicios, líder o coordinador de proyectos de TI.

Adicional obligatoria: Con experiencia mínima de dos (2) años a partir de la fecha de expedición de la certificación ITIL V 3.0 expert o superior.
 Con experiencia mínima de dos (2) años a partir de la fecha de expedición de la certificación PMP, COBIT, TOGAF en temas relacionados con servicios de TI.

	Remuneración mínima

	Ocho (8) Salarios Mínimos Mensuales Legales Vigentes, antes de prestaciones sociales, retenciones y descuentos, independiente de la modalidad de vinculación del Agente. El Proveedor debe ajustar la remuneración de acuerdo con el aumento del SMMLV decretado por el Gobierno Nacional

	Habilidades y destrezas
	· Aptitud de servicio
· Excelente manejo de relaciones interpersonales
· Habilidad para negociación
· Disciplina, organización, responsabilidad, proactividad, análisis, creatividad, innovación, adaptación al cambio, trabajo en equipo, ética, planificación, liderazgo, comunicación oral, escrita, compromiso e iniciativa.
· Capacidad para seguimiento de instrucciones
· Disposición para el trabajo bajo presión
· Habilidades de digitación
· Manejo avanzado de herramientas ofimáticas (Procesamiento de datos, hojas de cálculo, herramientas de presentación multimedia, programas de e-mail, bases de Datos)
· Habilidades de consulta en Internet
· Manejo de herramientas de comunicación bajo ambiente Internet
· Manejo de personal
· Formación orientada al aprovechamiento de los recursos técnicos disponibles en el medio de trabajo
· Capacidad de análisis y organización de datos

	Funciones recomendadas
	· Servir de punto único de contacto para solucionar cualquier tipo de problema que se pueda presentar en la prestación del servicio.
· Supervisar el seguimiento a las actividades de los Agentes que forman parte del equipo de trabajo para la prestación del servicio y a todo recurso humano que interviene en la operación.
· Coordinar al equipo de mesa de servicios de TI para brindar un soporte técnico de alta calidad a todos los requerimientos de la Entidad.
· Asistir a las capacitaciones y reuniones que sean programadas por la Entidad Compradora.
· Verificar de forma continua el cumplimiento y cierre de los casos pendientes por gestionar.
· Presentar los reportes de acuerdo con las condiciones y periodicidad acordadas con la Entidad Compradora.
· Orientar y/o delegar a su equipo, ejerciendo la supervisión necesaria.
· Revisión de informes mensuales y reportes a ser entregados a la Entidad Compradora.
· Administrar los problemas y los cambios que el proyecto exija sobre la marcha.
· Realizar el seguimiento a los niveles de satisfacción reportados mensualmente.
· Brindar lineamientos técnicos y operativos, así como generar indicadores e insumos para la toma de decisiones en pro del mejoramiento del proyecto.
· Mantener la documentación total del proyecto organizada desde el inicio de ejecución hasta la entrega final del mismo.
· Proponer mejoras en los procesos de operación de la mesa de Servicio.
· Coordinar y apoyar la ejecución del plan de mantenimiento preventivo del inventario de microinformática acordado con la Entidad compradora.
· Registrar, gestionar y mantener actualizado el inventario de hardware y software de los servicios de TI de la Entidad en la herramienta de software de Mesa de Servicios de TI,
· Demas actividades acordadas con la Entidad contratante que estén relacionadas con la atención de Mesa de Servicio y Soporte en sitio de TI.

	Horarios de prestación del servicio
	Jornada Ordinaria
Hora extra diurna
Hora extra nocturna
Hora extra dominical/festivo
Servicio 7x24
Por horas

	Nivel de Servicio
	Bronce
Plata
Oro

	Código del servicio
	IT-MS-05

	Nombre del servicio
	Agente Gestor

	Alcance del servicio
	Servicio de atención al usuario en sitio (Instalaciones de la Entidad) o remoto (Instalaciones del Proveedor), prestado por recurso humano con formación, experiencia, habilidades y conocimientos específicos y relacionados en servicios de soporte de TI; dotado con las herramientas técnicas de hardware y software especializado para el registro de tickets, que permita el acceso remoto de equipos de cómputo, además del puesto de trabajo (mobiliario) necesario para la prestación del servicio.

	Unidad de facturación del servicio
	Agente Gestor / Modalidad y Horario de servicio – Mensualmente o Por horas.

	Característica requerida
	Descripción del requerimiento

	Modalidad del Agente
	Agente Gestor

	Especialidad del Agente
	La Entidad Compradora podrá solicitar la especialidad del agente de acuerdo con alguna de las siguientes especialidades:
Agente Gestor en Calidad
Agente Gestor en Procesos
Agente Gestor en Operaciones de TI
Agente Gestor en Documentación de TI
Agente Gestor en Diseño y Estrategia de TI
Agente Gestor en Administración de Contratos y Garantías
Agente Gestor en Administrador de Bolsa de Recursos y Repuestos

	Herramientas de Hardware y Software
	El Agente debe estar dotado con:

(i) Equipo de cómputo conformado por la unidad central de proceso (CPU), monitor, teclado y mouse, manuales, cables, sistema operacional/operativo preinstalado con versión soportada por el fabricante con su respectiva licencia o la versión de Linux apropiada y habilitado para acceso a Internet. Los computadores de los Agentes deben estar asegurados para prevenir la grabación de información a dispositivos externos tales como CD, DVD, memorias USB o discos externos.

(ii) Teléfono o software de atención de llamadas, diadema telefónica con uno o dos auriculares para la recepción del sonido y un micrófono integrado para la transmisión. La diadema debe garantizar la ergonomía con las condiciones de adaptación.

(iii) Software o plataforma tecnológica que permita al Agente prestar correctamente el servicio en los diferentes canales de atención al usuario dispuestos y tener disponible una herramienta de acceso remoto de la estación de trabajo del usuario que reporta un incidente para resolución en primera instancia. No le está permitido el acceso a las estaciones de trabajo sin previa autorización del usuario.

	Canales de Atención al usuario
	Telefónico o Voz
Correo electrónico
Chat
Web

	Horarios de prestación del servicio
	Jornada Ordinaria
Hora extra diurna
Hora extra nocturna
Hora extra dominical/festivo
Servicio 7x24
Por horas.

	Nivel de Servicio
	Bronce
Plata
Oro

	Código del servicio
	IT-MS-06

	Nombre del servicio
	Enlace Dedicado entre puntos o Internet

	Alcance del servicio
	Conexión entre puntos o a internet ofrecida en medios terrestres. Adicionalmente, la conexión cuenta con condiciones específicas de disponibilidad y operación del servicio contratado. Este servicio es exclusivamente para operación de mesa de servicios de TI.

	Unidad de facturación del servicio
	Enlace Dedicado entre puntos o Internet / Mensual

	Característica requerida
	Descripción del requerimiento

	Dedicación del enlace (re-uso)
	Enlace: Conexión directa entre dos puntos definidos por la Entidad Compradora o enlace de internet. Verificable por la Entidad Compradora o Colombia Compra Eficiente en cualquier momento durante el servicio. Sin re-uso: 1:1

	Ancho de banda
	De los siguientes valores, el que seleccione la Entidad Compradora: 16Mbps, 32Mbps, 64Mbps, 128Mbps, 256 Mbps, 512 Mbps, 1Gbps, 2Gbps y 10Gbps. La Entidad Compradora define en la operación secundaria el ancho de banda requerido. El Proveedor estipula el precio según el ancho de banda que define la Entidad Compradora.

	Tecnología
	El Proveedor debe suministrar el servicio utilizando tecnología que le permita cumplir los ANS y características técnicas definidas en esta ficha.

	Ubicación geográfica
	El Proveedor puede tener tarifas diferenciadas para las zonas 1, 2y 3.

Nota: Para los servicios de conexión entre dos zonas diferentes se tomarán las condiciones de servicio de la zona superior.

Ejemplo1: Para un enlace entre la zona 2 y la zona 3 se tomarán las condiciones de servicio de la zona 3.

Ejemplo 2: Para un enlace entre la zona 1 y la zona 3 se tomarán las condiciones de servicio de la zona 3.

	Instalación Canal Dedicado
	El Proveedor dispone de las herramientas para la operación del servicio y asume todos los costos generados por la instalación del canal, entre los que se encuentra el costo de cross conexión.
Todos los gastos asociados al trámite, montaje, instalación, puesta en producción, operación y demás requeridos deberán ser asumidos en su totalidad por el proveedor. En caso de que la Entidad cambie la ubicación, el contratista deberá asumir todos los costos de traslado de su canal al igual que realizar las acciones administrativas, procedimentales y técnicas necesarias para ponerlo en correcta operación en la nueva ubicación.

	Horario y disponibilidad del servicio
	Servicio 7x24: Servicio prestado por el Proveedor de servicios siete (7) días a la semana, veinticuatro (24) horas del día.

Disponibilidad exigida del enlace:
Oro >=99.9% mensual.
Plata >=99.5% mensual.
Bronce >=99.0% mensual.

	Tiempo mínimo del servicio
	Los tiempos mínimos de prestación del servicio se definen así:
Mínimo 180 días calendario

	Zonas de prestación del servicio
	Zona 1
Zona 2
Zona 3

	Nivel de Servicio
	Bronce
Plata
Oro

	Código del servicio
	IT-MS-07

	Nombre del servicio
	Ticket Gestionado

	Alcance del servicio
	Bajo esta modalidad de cobro por ticket gestionado el proveedor considera todos los costos y los recursos necesarios para atender un (1) ticket de Mesa de Servicios. El Proveedor debe atender principalmente la demanda de resolución de incidentes y las solicitudes de servicio.

El Proveedor proporciona todo el recurso humano (agentes, coordinadores, líder de calidad, gerente de proyecto) y los recursos técnicos que se requieren para realizar la gestión del ticket hasta su resolución y cierre en cualquier horario.

Si se cotiza bajo esta modalidad de servicio no es necesario seleccionar el recurso humano ni los recursos tecnológicos dispuestos en él catálogo, a menos que la Entidad Compradora lo requiera como complemento en la gestión del servicio.

	Unidad de facturación del servicio
	Valor ticket gestionado según la zona de cobertura geográfica.

	Característica requerida
	Descripción del requerimiento

	Canales
	Telefónico
Correo electrónico
Chat
Web

	Cobertura geográfica
	Zona 1
Zona 2
Zona 3

	Nivel de Servicio
	Bronce
Plata
Oro

	Código del servicio
	IT-MS-08

	Nombre del servicio
	Transporte

	Alcance del servicio
	Servicio de transporte aéreo o terrestre nacional para los Agentes en caso de que la Entidad Compradora así lo requiera.

	Unidad de facturación del servicio
	Trayecto ida-regreso

	Característica requerida
	Descripción del requerimiento

	Descripción
	El servicio incluye tiquetes aéreos ida y regreso en una misma zona o entre zonas, se contempla el transporte hasta el punto de destino final, debe contemplarse en caso de que se requiera, el servicio de transporte terrestre para llegar al municipio definido en cada zona.

El servicio incluye tiquetes aéreos y/o terrestres, viáticos de ida y regreso en una misma zona o entre zonas, hasta el punto de destino final del municipio definido en cada zona.

	Zonas de prestación del servicio
	Entre Zona 1 (Ida y regreso entre municipios definidos en la zona 1, con origen y destino en la misma zona 1)
Entre Zona 2 (Ida y regreso entre municipios definidos en la zona 2, con origen y destino en la misma zona 2)
Entre Zona 3 (Ida y regreso entre municipios definidos en la zona 3, con origen y destino en la misma zona 3)
De zona 1 a zona 2 y viceversa
De zona 1 a zona 3 y viceversa
De zona 2 a zona 3 y viceversa

	Código del servicio
	IT-MS-09

	Nombre del servicio
	Alimentación

	Alcance del servicio
	Servicio de alimentación por Agente, para la jornada y desarrollo de labores a realizar

	Unidad de facturación del servicio
	Alimentación / Agente

	Característica requerida
	Descripción del requerimiento

	Modalidad del servicio
	La prestación del servicio por agente puede darse en las siguientes modalidades:

Completo: Un (1) desayuno, dos (2) refrigerios (mañana y tarde), un (1) almuerzo y una (1) cena.
Parcial: Dos (2) refrigerios (mañana y tarde)

Para cualquiera de las dos modalidades del servicio, la Entidad Compradora en la operación secundaria podrá manifestar menos ítems requeridos en cada opción, dadas sus necesidades.

	Zonas de prestación del servicio
	Zona 1
Zona 2
Zona 3

	Código del servicio
	IT-MS-10

	Nombre del servicio
	Alojamiento

	Alcance del servicio
	Servicio de alojamiento por Agente, dada la jornada y desarrollo de labores a realizar

	Unidad de facturación del servicio
	Alojamiento / Agente

	Característica requerida
	Descripción del requerimiento

	Descripción del servicio
	La prestación del servicio por Agente incluye el alojamiento una (1) noche en un hotel en las diferentes zonas definidas.

	Zonas de prestación del servicio
	Zona 1
Zona 2
Zona 3

	Código del servicio
	IT-MS-11

	Nombre del servicio
	VPN (Virtual Private Network) - Red Privada Virtual sobre Internet

	Alcance del servicio
	Servicio de VPN sobre internet para conexión a la mesa de servicios de TI.

	Unidad de facturación del servicio
	VPN / Mes

	Característica requerida
	Descripción del requerimiento

	Descripción
	Servicio de VPN (site-to-site o client-to-site) requerido por la Entidad Compradora sobre Internet para conectar la Entidad con la mesa de servicios de TI.

La Entidad Compradora debe garantizar que cuenta con el enlace de internet y el ancho de banda suficiente para su correcto funcionamiento.

	Servicios relacionados
	La Entidad Compradora para disponer de las VPN (Virtual Private Network) - Red Privada Virtual sobre Internet debe contratar el servicio Enlace Dedicado Entre Puntos o Internet (IT-MS-07), o contar con un enlace sobre el cual se va a configurar la VPN.

	Horarios de prestación del servicio
	Servicio 7x24: Servicio disponible siete (7) días a la semana, veinticuatro (24) horas al día.

	Soporte para usuarios simultáneos
	El servicio debe soportar el número de usuarios por VPN simultáneos que la Entidad requiera de acuerdo con el número de agentes contratado.

	Código del servicio
	IT-MS-12

	Nombre del servicio
	Mantenimiento Preventivo de Equipos Tecnológicos Equipos Servidores, pc de escritorio, Workstation, portátiles, Tablets, impresoras, video beams, escáner, Smart TV, pantallas inteligentes, Switch, unidad controladora acces point, acces point (AP), lectores de código de barras.

	Alcance del servicio
	Consiste en la realización de los trabajos periódicos programados de mantenimiento que se efectúa en sitio, a través de visitas periódicas que lleva a cabo el personal técnico adicional a los contratados para la operación de la mesa de servicios, conforme a las características técnicas de los equipos tecnológicos de la Entidad.

	Unidad de facturación del servicio
	Cantidad de mantenimientos preventivos por equipo.

	Personal que presta el servicio
	La campaña de mantenimiento preventivo la ejecutará el proveedor, previo acuerdo de fechas con la Entidad.
El personal que realice esta labor será diferente al personal que presta los servicios de soporte de la Mesa de Servicios de TI contratada. Este personal debe contar con la experiencia e idoneidad para ejecutar como mínimo las labores definidas en la característica requerida “Descripción de actividades a realizar” sobre los equipos propiedad de la Entidad.

	Característica requerida
	Descripción del requerimiento

	Descripción de actividades a realizar
	El mantenimiento preventivo permite evitar fallas repetitivas del equipo, disminuir costos de reparaciones a futuro, aumentar la vida útil de los equipos, entre otros beneficios, razón por la cual el mantenimiento preventivo debe incluir como mínimo:

Mantenimiento del sistema:

· Eliminación de archivos temporales (Internet, de programas y del sistema).
· Reparar archivos del sistema y de software autorizado de la Entidad.
· Desinstalación de programas innecesarios que afecten el rendimiento del equipo.
· Optimizar y desfragmentar las unidades de disco.
· Comprobar errores en el disco duro.
· Diagnóstico de hardware y software.

Mantenimiento de limpieza:

· Soplado de todas las partes internas y externas del equipo.
· Limpieza con espuma especial para equipos tecnológicos.

Otras labores adicionales:

· Antes de realizar el mantenimiento preventivo, la Mesa de Servicio realizará un backup de la información del usuario.
· Registro en el software de mesa de servicios del mantenimiento preventivo realizado al equipo.
· Actualización del inventario de equipos en el software de mesa de servicios. (Usuario, seriales de las partes que componen el equipo, sistema operativo, aplicativos instalados, etc.).
· Incluir información de recomendaciones de actualización de hardware y software que permita al equipo extender la vida útil del mismo (Procesador, Memoria, Disco Duro, etc.).
· Si requiere mantenimiento correctivo, escalarlo a través del software de mesa de servicios.

La Entidad entregará la siguiente información (RFI):

· Cantidad de mantenimientos preventivos al año y fechas de realización.
· Listado del inventario de equipos tecnológicos de propiedad de la Entidad a los que realizaran el mantenimiento preventivo, dentro de este inventario indicará cuales de los equipos cuentan con partes que son consumibles y cuales corresponden a partes de reemplazo, particularmente para impresoras, video beam y escáner.
· Para los equipos que se encuentran próximos al vencimiento de su respectiva garantía, la Entidad Compradora indicara una fecha adicional para el mantenimiento preventivo respectivo, incluyéndolos en el listado del inventario de equipos para mantenimiento preventivo programado.

Manejo y disposición de los residuos, manejo de las partes, quién proporciona las herramientas, quién proporciona transporte, conectividad, energía

	Reintervenciones
	Se realizará un mantenimiento preventivo adicional sobre los equipos que presenten fallas de funcionamiento (Software y hardware) dentro del mes siguiente a la fecha de realización del mantenimiento preventivo inicial programado.

Se permitirá repetir el mantenimiento preventivo (reintervención) a los equipos objeto de mantenimiento preventivo dentro del mes siguiente a la fecha del mantenimiento realizado, previo reporte de falla, el cual el proveedor realizará sin costo adicional para la Entidad,

	Incidencias posteriores
	Se permitirá un máximo de tres (3) incidencias o reporte de fallas a los equipos que recibieron el mantenimiento preventivo en un periodo de tres (3) meses a partir de la fecha del mantenimiento preventivo o de la reintervención realizada.

	Disposición y manejo de residuos tecnológicos
	El Proveedor debe contar al menos con un programa de disposición final de desechos tecnológicos avalado por la entidad ambiental competente y una carta o convenio vigente entre el Proveedor y la empresa encargada del programa de disposición final presentado. En caso de presentar el programa de Disposición Final de un Fabricante, el Proveedor debe presentar la certificación proveniente de la entidad ambiental competente que lo acredite.

	Zonas de prestación del servicio
	Zona 1
Zona 2
Zona 3

	Horarios de prestación del servicio
	Servicio disponible seis (6) días a la semana (Lunes – Sábado), entre las 7:00 AM y las 7:00 PM.

	Nivel de Servicio
	El mantenimiento preventivo debe cumplir con los siguientes niveles de servicio:

	Nivel de Servicio
	Cantidad de Equipos
	Tiempo Máximo Duración Mantenimiento Preventivo
	REINTERVENCIONES

	ORO
	HASTA 700 EQUIPOS
	QUINCE (15) DÍAS
	HASTA UN 2% DEL TOTAL DE EQUIPOS

	
	MÁS DE 700 EQUIPOS
	UN (1) MES
	

	PLATA
	HASTA 700 EQUIPOS
	UN (1) MES
	HASTA UN 4% DEL TOTAL DE EQUIPOS

	
	MÁS DE 700 EQUIPOS
	DOS (2) MESES
	

	BRONCE
	HASTA 700 EQUIPOS
	DOS (2) MESES
	HASTA UN 6% DEL TOTAL DE EQUIPOS

	
	MÁS DE 700 EQUIPOS
	TRES (3) MESES
	

	Código del servicio
	IT-MS-13

	Nombre del servicio
	Distintivo Institucional

	Alcance del servicio
	Servicio de suministro de uniforme con la imagen institucional de la Entidad Compradora, por Agente.

	Unidad de facturación del servicio
	Distintivo Institucional / Agente

	Característica requerida
	Descripción del requerimiento

	Descripción
	El distintivo institucional por Agente corresponde a:

Tres (3) camisas o camisetas en poliéster o algodón, en el color que defina la Entidad Compradora en la orden de compra.

Una (1) chaqueta que puede ser usada como chaleco, elaborado en material impermeable, poliéster u otro definido por el Proveedor, con cuello alpinista, cierre frontal en cremallera y bolsillos o un (1) blazer formal, en el color que defina la Entidad Compradora.

El uniforme para cada Agente debe tener el estampado de la imagen institucional de la Entidad Compradora, tanto en las camisetas como en la chaqueta.

El uniforme por Agente debe ser entregado nuevo, con cada orden de compra.

El uniforme debe contar con una vida útil de mínimo doce meses, es decir, si una orden de compra supera los doce meses y se requiere contratar el servicio de uniformidad institucional, la Entidad Compradora debe adquirir dos ítems de este servicio para el mismo Agente.

	Destrucción
	Una vez vencido el plazo de la orden de compra, o se realice un cambio de Agente en el desarrollo de la misma, cada uniforme entregado al Agente, debe ser devuelto y destruido por el Proveedor.

	Código del servicio
	IT-MS-14

	Nombre del servicio
	Estudios de Seguridad

	Alcance del servicio
	Servicio de estudio de seguridad para realizar un análisis completo y profundo a fin de verificar y corroborar si el Agente que se pretende vincular a la operación de la Entidad Compradora es realmente quien dice ser.

	Unidad de facturación del servicio
	Estudios de Seguridad / Agente

	Característica requerida
	Descripción del requerimiento

	Modalidad del servicio
	Verificación de información: Por medio de esta verificación se lleva a cabo la confirmación de la identidad y los documentos personales de los Agentes, la confirmación de títulos y estudios realizados por el Agente directamente con las instituciones académicas que los emiten y confirmación del desempeño y experiencia del Agente en las empresas en las cuales ha tenido vínculos laborales.

Visita Domiciliaria: Por medio de la visita domiciliaria se obtiene la siguiente información de Agente:

· Verificar la ubicación residencial del Agente.
· Conocer y analizar el ambiente familiar y físico en el cual se desenvuelve el Agente.
· Identificar las costumbres y valores de su núcleo familiar.
· Conocer la percepción de los vecinos respecto al Agente.
· Analizar el comportamiento del Agente durante la visita domiciliaria.
· Verificar los documentos originales entregados por el aspirante (cédula de ciudadanía, libreta militar, diplomas, actas de grado, certificaciones laborales, etc.).
· Registro fotográfico del lugar de residencia.

· Polígrafo: Por medio de esta prueba se registran las respuestas corporales del Agente cuando se la interroga y detectar si miente.

· Aplicación de pruebas con el fin de determinar un nivel de credibilidad y confianza sobre el Agente a vincular en la campaña de la Entidad Compradora o sobre las personas ya vinculadas como una actividad de seguimiento.

· Prueba VSA (prueba de estrés de la voz): Prueba que se realiza a través de un programa de software que funciona bajo la plataforma de Microsoft Windows que detecta, mide y despliega el nivel de estrés psicológico a través de la voz humana. Mediante la aplicación del VSA, se pueden analizar los micro-temblores (ondulación y oscilación) de los músculos encargados de accionar las cuerdas vocales. Analiza dos componentes básicos de la voz: Amplitud de Modulación (AM) y Frecuencia de Modulación (FM), el componente AM de la voz es audible, el FM no. Bajo condiciones normales, la voz humana está controlada por el SNC (Sistema Nervioso Central) y los temblores de la voz se sitúan en un rango de frecuencia de 8-10 Hz. En situaciones de estrés, cuando una persona miente, interviene el SNA (Sistema Nervioso Autónomo), el ciclo de vibración cambia o desaparece completamente causando inaudibles componentes FM. Aunque inaudibles (para nosotros), los cambios, disminución o ausencia de micro-temblores pueden ser detectados por el CVSA que interpreta los incrementos de estrés a partir de la perdida de los micro-temblores FM, así como el aumento en el rango de frecuencia hasta los 12 Hz. El sistema interpreta los rangos normales de estrés en la voz como verdad y los extremadamente anormales como mentira.

· Judicial y financiera: Por medio de esta verificación se lleva a cabo la consulta del agente en listas de centrales de riesgo nacionales e internacionales. Consulta de antecedentes penales, órdenes de captura y situaciones judiciales de cualquier tipo. Adicionalmente, previa autorización expresa y por escrito del agente, se debe llevar a cabo la validación de toda la historia financiera del agente en cuanto a su estado actual y pasado con respecto a la información reportada a nivel financiero.

	Reporte Final
	La Entidad Compradora, podrá seleccionar las diferentes modalidades del servicio definidas para realizar al agente, así como el momento de aplicación de las mismas, es decir previo a iniciar la operación de la campaña por el agente o durante la operación de la misma.

Una vez se realizan las diferentes modalidades del servicio con el agente, se debe entregar un informe detallado de los resultados arrojados y en el que se exprese la conveniencia de vincular o mantener el agente en la campaña de la Entidad.

	Código del servicio
	IT-MS-15

	Nombre del servicio
	Gestión del Catálogo de Servicios de TI de la Entidad (caracterización y documentación; cambios o mejoras).

	Alcance del servicio
	Las Entidades requieren herramientas ITSM que como mínimo permitan el registro de tickets de incidentes y la gestión de problemas. Esto les permite gestionar el ciclo de vida de los incidentes de los servicios de TI y los registros de problemas desde la grabación hasta el cierre de este.

Para la gestión del catálogo de servicios de TI (Caracterización y documentación, cambios o mejoras), la Entidad entrega información fiable, segura, completa y precisa que servirá como base para la gestión de los servicios que requiere que el proveedor administre.
El proveedor utilizará como apoyo ITIL (Un conjunto de mejores prácticas para la gestión de servicios de TI) para la caracterización y documentación, cambios o mejoras de los servicios de TI que la Entidad requiera formalizar, ya sea un proceso en ejecución que requiere modificación o para un proceso nuevo, teniendo en cuenta como mínimo las siguientes etapas:
· Estrategia del servicio.
· Diseño del servicio.
· Transición del servicio.
· Operación del servicio.
· Mejora continua del servicio.
Todo esto buscando la evolución constante de los servicios, permitiendo la adopción de tecnologías modernas (Autoservicio, ChatBot, IA, etc.), integración con otras herramientas o aplicaciones internas o externas de la Entidad, mejora continua y generación de valor constante.
Los objetivos que se buscan cumplir con una buena gestión de todos los servicios de TI son:
· Proporcionar una adecuada gestión de la calidad de cada uno de los procesos y servicios de TI.
· Aumentar la eficiencia.
· Alinear los procesos de negocio de la Entidad con los procesos y servicios de TI, aplicando el Marco de Referencia de Arquitectura Empresarial (MRAE) y otras normas o marcos que crea necesarios.
· Reducir los riesgos asociados a los procesos y servicios TI.
· Generar valor al negocio, incluyendo la participación de todos los interesados en cada uno de los procesos y servicios de TI.

	Gestión del personal a cargo de la tarea
	El servicio puede prestarse en dos modalidades:
1. La Entidad adquiere el servicio y los perfiles necesarios, en este caso la Entidad selecciona la cantidad de personas y el proveedor cobra por la gestión necesaria para coordinar todas las actividades que realizará este personal para cumplir
con los entregables deseados.

2. La Entidad paga el servicio por horas, el proveedor es autónomo en la gestión del personal y recursos necesarios para alcanzar los entregables deseados.

	Unidad de facturación del servicio
	1. Mensual por servicios solicitados, es decir, la Entidad indicará la cantidad de servicios que requiere caracterizar y documentar.
2. Por horas por servicios solicitados, es decir, la Entidad indicará la cantidad de servicios que requiere caracterizar y documentar.

	Tiempos de entrega
	La Entidad define en el RFI las fechas de los entregables de caracterización y documentación de cada uno de los procesos de servicios de TI que requiere, tiempo que los proveedores deben cumplir. En la solicitud de cotización igualmente se definirán las fechas de entrega de estos servicios a partir de lo acordado en la etapa del RFI, salvo que se pacte un término diferente en el acta de inicio.
La Entidad y el proveedor en el acta de inicio definen el cronograma de trabajo, de acuerdo con la cantidad de servicios a ejecutar. La medida de indicadores se hace con respecto a los tiempos o entregables definidos en esta acta.

	Entregables
	La Entidad revisa la documentación entregada por el proveedor, pudiendo solicitar cambios o elementos adicionales sobre el entregable, sin que en las revisiones se incorporen elementos que no hubieran estado contemplados en la parametrización del servicio.
Hasta dos (2) devoluciones del entregable se permitirán, a partir del cual se aplicarán los ANS respectivos por el incumplimiento por parte del Proveedor.
El proveedor tiene la obligación de efectuar los cambios solicitados por la Entidad, guardando la trazabilidad correspondiente.
A partir de la entrega por parte del proveedor y la aceptación por parte de la Entidad, el proveedor puede hacer la introducción del servicio a la herramienta de ITSM, si la Entidad adquirió dicho servicio.

	Característica requerida
	Descripción del requerimiento

	Modalidad del Agente
	Aplica para todos los perfiles y servicios de personal relacionado.

	Nivel de Servicio
	Bronce
Plata
Oro

	Código del servicio
	IT-MS-16

	Nombre del servicio
	Gestión del Catálogo de Servicios de TI de la Entidad (parametrización de la herramienta de ITSM).

	Alcance del servicio
	La Entidad entrega al Proveedor la documentación, las métricas del servicio y ANS definidos del servicio.

Si la Entidad contrato el servicio de “IT-MS-15 Gestión del Catálogo de Servicios de TI de la Entidad (caracterización y documentación), con la aprobación por parte de la Entidad Compradora, el Proveedor de servicios procederá con la parametrización e inclusión de dicho servicio en la herramienta.

Dentro de las funciones de gestión del catálogo, el proveedor parametriza la herramienta de ITSM para la gestión del catálogo y entrega todos los artefactos necesarios para la gestión del servicio, atendiendo todos los pasos, recomendaciones y procedimientos definidos en el documento oficial avalado por la Entidad del proceso a parametrizarse.
Se deben cumplir actividades como:

· Gestión de cambios.
· Gestión de proyectos.
· Gestión de eventos.
· Gestión de implementación, validación y pruebas de servicios.
· Desarrollo y personalización de aplicaciones.
· Definición de activos de servicios y gestión de la configuración.
· Gestión del conocimiento.
· Documentación del proceso (Manuales técnicos, de instalación, de usuario final, etc.).
· Las demás necesarias para la correcta parametrización y entrega del servicio nuevo o modificado de acuerdo con el documento aprobado por parte de la Entidad.

El proveedor es autónomo en la gestión del personal para la parametrización, prueba y entrega del nuevo servicio al administrador de la herramienta ITSM.

	Unidad de facturación del servicio
	Por Horas.

	Tiempos de entrega
	La Entidad define en el RFI las fechas de los entregables de parametrización de cada uno de los procesos de servicios de TI que requiere, tiempo que los proveedores deben cumplir. En la solicitud de cotización igualmente se definirán las fechas de entrega de estos servicios a partir de lo acordado en la etapa del RFI, salvo que se pacte un término diferente en el acta de inicio.
La Entidad y el proveedor en el acta de inicio definen el cronograma de trabajo, de acuerdo con la cantidad de servicios a ejecutar. La medida de indicadores se hace con respecto a los tiempos o entregables definidos en esta acta.

	Característica requerida
	Descripción del requerimiento

	Nivel de Servicio
	Bronce
Plata
Oro

	Código del servicio
	IT-MS-17

	Nombre del servicio
	[bookmark: _Hlk38129388]Gestión de Catálogo de Servicios de TI de la Entidad (Administración de todos los servicios en operación
en la herramienta de gestión ITSM).

	Alcance del servicio
	La Entidad encarga al proveedor la administración del nuevo o nuevos servicios, para lo cual debe entregar la información y recursos necesarios para esta tarea. El proveedor lo administra buscando cumplir el ANS definido por la Entidad para ese servicio.

EL proveedor programará el cobro de este nuevo servicio de acuerdo con las fechas pactadas con la Entidad para la entrada en funcionamiento en el catálogo de servicios parametrizado en la herramienta de gestión.

Para la medida de los indicadores del ANS del servicio en operación, la Entidad y el Proveedor definirán un periodo de estabilización en el que se fijan las métricas y niveles de servicio, el cual no podrá aplicarse durante ese periodo de estabilización definido.

	Unidad de facturación del servicio
	Por servicio adicional administrado: EL proveedor programará el cobro de este nuevo servicio de acuerdo con las fechas pactadas con la Entidad para la entrada en funcionamiento en el catálogo de servicios parametrizado en la herramienta de gestión, este precio se debe incluir desde el inicio de la orden de compra y se empezará a facturar a partir de la entrada en funcionamiento para la administración en la herramienta de gestión ITSM.
Para servicios modificados se mantiene el cobro inicial del precio del catálogo de servicios entregado por la Entidad al inicio de la operación.

	Tiempos de entrega
	La Entidad define en el evento de cotización la fecha en que espera que esté terminada la tarea, tiempo que el proveedor debe cumplir salvo que se pacte un término diferente en el acta de inicio.
La Entidad y el proveedor en el acta de inicio definen el cronograma de trabajo.

	Característica requerida
	Descripción del requerimiento

	Nivel de Servicio
	Bronce
Plata
Oro

	Código del servicio
	IT-MS-18

	Nombre del servicio
	Gestión integral por equipo

	Alcance del servicio
	Bajo esta modalidad de servicio de cobro por solicitud de equipo gestionado, el proveedor considera todos los costos y los recursos necesarios para:
(i) Prestar todos los servicios relacionados con la Mesa de Servicios de TI y
(ii) Gestionar el inventario de equipos de la Entidad. El Proveedor debe:

i. Atender las solicitudes de soporte contempladas dentro de los siguientes procesos:
· Administración de incidentes – IM.
· Administración de problemas – PM.
· Administración de cambios – CHG
· Administración del conocimiento – KM.
· Administración de configuración – SACM.
· Administración de cumplimiento de solicitudes – RF.
ii. Gestionar el registro y administración de toda la infraestructura tecnológica de la Entidad.
iii. Controlar las licencias de software instalado en los equipos (software licenciado y libre).
iv. Hacer el inventario en línea del hardware y software de toda la infraestructura tecnológica de la Entidad.
v. Distribuir software mediante instalación y desinstalación de aplicaciones de manera desatendida.
vi. Entregar a la Entidad Compradora los reportes que esta defina en la solicitud de información.
vii. Aplicar las políticas de consumo energético definidas por la Entidad Compradora a toda la infraestructura tecnológica de la Entidad, a través de la medición del consumo de energía y políticas de optimización del consumo de energía.

El Proveedor proporciona todos los recursos humanos (agentes, coordinadores, líder de calidad, gerente de proyecto, etc.) como los recursos técnicos que se requieren para llevar el control de inventario de la Entidad (hardware / software) y/o la gestión del ticket hasta su resolución y cierre durante la ejecución de la orden de compra.

Si se cotiza bajo esta modalidad de servicio no es necesario seleccionar el perfil del recurso humano de servicios de Mesa de Ayuda ni de recursos tecnológicos dispuestos en él catálogo.

La Entidad puede solicitar que el Proveedor atienda sus solicitudes en horario ordinario o en horario 7x24.

	Unidad de facturación del servicio
	Por solicitud de equipo gestionado (Equipos Servidores, pc de escritorio, Workstation, portátiles, Tablets, impresoras, video beams, escáner, Smart TV, pantallas inteligentes, Switch, unidad controladora acces point, acces point (AP), lectores de código de barras).

	Característica requerida
	Descripción del requerimiento

	Canales
	Telefónico o Voz
Correo electrónico
Chat
Web

	Cobertura geográfica
	Zona 1
Zona 2
Zona 3

	 Nivel de Servicio
	Bronce
Plata
Oro

Salto de página
	Código del servicio
	IT-MS-19

	Nombre del servicio
	Gestión de inventario por equipo

	Alcance del servicio
	Bajo esta modalidad de servicio de cobro por solicitud de equipo inventariado, el proveedor considera todos los costos y los recursos necesarios para:
(i) Prestar todos los servicios relacionados con la Mesa de Servicios de TI y
(ii) Gestionar el inventario de equipos de la Entidad.
El Proveedor debe:

i. Gestionar el registro y administración de toda la infraestructura tecnológica de la Entidad
ii. Controlar las licencias de software instalado en los equipos (software licenciado y libre).
iii. Hacer el inventario en línea del hardware y software de toda la infraestructura tecnológica de la Entidad.
iv. Distribuir software mediante instalación y desinstalación de aplicaciones de manera desatendida
v. Entregar a la Entidad métricas de uso de software incluyendo indicadores de frecuencia de uso de aplicaciones y control de licenciamiento comprado contra licenciamiento utilizado.
vi. Aplicar las políticas de consumo energético definidas por la Entidad Compradora a toda la infraestructura tecnológica de la Entidad, a través de la medición del consumo de energía y políticas de optimización del consumo de energía.
vii. Entregar a la Entidad Compradora los reportes que esta defina en la solicitud de información.

El Proveedor proporciona todos los recursos humanos (agentes, coordinadores, líder de calidad, gerente de proyecto) como los recursos técnicos que se requieren para llevar el control de inventario de la entidad (hardware / software) durante la ejecución de la orden de compra.

Si se cotiza bajo esta modalidad de servicio no es necesario seleccionar el perfil del recurso humano de servicios de Mesa de Ayuda ni de recursos tecnológicos dispuestos en él catálogo para gestionar el inventario (HW, SW) en la entidad.

	Unidad de facturación del servicio
	Por solicitud de equipo gestionado (Equipos Servidores, pc de escritorio, Workstation, portátiles, Tablets, impresoras, video beams, escáner, Smart TV, pantallas inteligentes, Switch, unidad controladora acces point, acces point (AP), lectores de código de barras).

	Característica requerida
	Descripción del requerimiento

	Canales
	Telefónico o Voz
Correo electrónico
Chat
Web

	Cobertura geográfica
	Zona 1
Zona 2
Zona 3

	 Nivel de Servicio
	Bronce
Plata
Oro

PERFILES

GESTIÓN DE PERFILES
	Horarios de prestación del servicio de los diferentes perfiles
	Jornada Ordinaria: Días hábiles con la duración máxima correspondiente a la jornada ordinaria de trabajo definida en la normativa colombiana vigente. La Entidad Compradora debe definir el horario de la jornada ordinaria del Agente en la solicitud de cotización.

Hora extra diurna: Hora extra diurna laborada según la normativa colombiana vigente. La Entidad Compradora debe autorizar la hora extra diurna a laborar.

Hora extra nocturna: Hora extra nocturna laborada según la normativa colombiana vigente. La Entidad Compradora debe autorizar la hora extra nocturna a laborar.

Hora extra dominical y festivo: Hora extra dominical y festivo laborada por según la normativa colombiana vigente. La Entidad Compradora debe autorizar la hora extra dominical y festivo a laborar.

Servicio 7x24: Servicio prestado por el Proveedor para laborar siete (7) días a la semana, veinticuatro (24) horas del día. El Proveedor podrá repartir o distribuir de manera variable durante la semana el horario sin exceder en ningún caso la jornada ordinaria de trabajo definida en la normativa colombiana vigente. Cada servicio 7x24 debe contemplar mínimo 3 personas (perfiles) por día.

Servicio por Hora: Servicio prestado por el proveedor en modalidad de horas, para ser usadas por demanda de acuerdo con la necesidad de la Entidad Compradora.

Nota: El horario de la jornada ordinaria y horas extras, están sujetos a cambios según la normatividad legal.

PERFIL GENERAL

	 Característica
	Descripción

	Nivel de Educación
	Bachiller o estudiantes de carreras técnicas o tecnológicas en Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines.

	Experiencia
	Experiencia mínima de un (1) año en proyectos relacionados con soporte en mesa de servicios de TI, atención telefónica y/o servicio al cliente, atención de servicios con herramientas de soporte remoto.

	Remuneración mínima
	Uno punto cinco (1,5) Salarios Mínimos Mensuales Legales Vigentes, antes de prestaciones sociales, retenciones y descuentos, independiente de la modalidad de vinculación del Agente. El Proveedor debe ajustar la remuneración de acuerdo con el aumento del SMMLV decretado por el Gobierno Nacional

	Habilidades y destrezas
	· Aptitud de servicio
· Excelente manejo de relaciones interpersonales
· Habilidad para negociación
· Disciplina
· Organización
· Capacidad para seguimiento de instrucciones
· Disposición para el trabajo bajo presión
· Habilidades de digitación
· Manejo de herramientas ofimáticas (Procesamiento de datos, hojas de cálculo, programas de e-mail)
· Habilidades de consulta en Internet
· Manejo de herramientas de comunicación bajo ambiente Internet

	Funciones / Actividades recomendadas
	· Brindar atención telefónica o por otros medios de entrada y/o realizar campañas de salida, que permita orientar e informar a los usuarios en el uso de los servicios de TI de la Entidad.
· Identificar y diagnosticar incidentes.
· Atención prioritaria a los usuarios VIP.
· Validar la categorización del incidente y reportar a la Mesa de Ayuda en caso de ser necesario un cambio de categorización.
· Manejar correctamente en términos de cortesía y expectativas, la relación con los clientes internos, durante la resolución de los problemas.
· Atender consultas, incidentes, solicitudes de servicio, recibidas a través de los diferentes medios definidos y registrarlos en la herramienta de software definida para tal fin.
· Escalar las consultas, incidentes, solicitudes de servicio a los agentes respectivos en caso de no poder solucionarlo, debidamente documentado en la herramienta de software definida para tal fin.
· Coordinar la gestión de la solicitud internamente o con terceros en caso de ser necesario.
· Mantener el software del registro de la operación de la mesa de servicios de TI actualizado de acuerdo con la prestación del servicio.
· Brindar apoyo en las actividades requeridas para la operación de la mesa de servicios de TI desde el registro de la solicitud de soporte hasta la resolución del mismo con el respectivo cierre de la solicitud de soporte.
· El escalamiento a niveles superiores de soporte (segundo o tercer nivel) deberá hacerse de manera automática para lo cual el sistema de gestión de Mesa de servicios deberá contar con tal funcionalidad.
· Prestar servicio básico de soporte técnico a los equipos tecnológicos propiedad de la Entidad (PC, WorkStation, portátiles, tablets, impresoras, videobeam, entre otros, de acuerdo con el inventario presentado por la Entidad).
· Aplicar parches de software técnico a los equipos tecnológicos propiedad de la Entidad.
· Eliminar virus en las estaciones de trabajo.
· Instalar el equipo de respaldo reemplazando aquellos que están sujetos a reparaciones.
· Apoyar la actualización del inventario de equipos (hardware y software) de microinformática según lineamientos del coordinador.
· Realizar las Instalaciones masivas de equipos de microinformática.
· Realizar y/o apoyar las Instalaciones masivas de software en los equipos de microinformática
· Explicar la resolución de los incidentes a los usuarios.
· Bajo ningún punto de vista, un agente de soporte puede interrumpir el trabajo de un usuario para ejecutar la solución de un problema, excepto que cuente con una aprobación explícita de la persona o personas afectadas.
· Otras actividades asignadas por el coordinador relacionadas con la atención de soporte de TI en sitio.
· Demás funciones solicitadas por la Entidad Compradora relacionadas con servicios de soporte de TI.

	Entrenamiento del Proveedor en mesa de Servicios de TI

	El Proveedor previamente para iniciar la operación debe entrenar, capacitar y formar al Agente para adquirir y mantener las habilidades en las funciones de Mesa De Servicios de TI a fin de desarrollar la labor. El entrenamiento se debe desarrollar con una intensidad de al menos veinticuatro (24) horas hábiles dentro de la jornada ordinaria sin ningún costo para la Entidad. El entrenamiento se desarrolla en las instalaciones del Proveedor.

	Entrenamiento de la Entidad Compradora
	La Entidad Compradora debe entrenar, capacitar y formar al agente para adquirir los conocimientos necesarios en la correcta prestación del servicio en Infraestructura tecnológica de la Entidad y en los sistemas de información que gestiona el área de TI. Para esto la Entidad debe suministrar la lista de aplicaciones o soluciones que considere debe soportar la mesa de servicios de TI, el cual consiste básicamente, pero no limitado a, la Identificación de problemas de infraestructura o de aplicativo para diferenciar los casos y realizar el escalamiento o proceso de resolución respectiva. El entrenamiento debe desarrollar con una intensidad de al menos cuarenta (40) horas hábiles dentro de la jornada ordinaria. El entrenamiento debe desarrollar con una intensidad de al menos treinta y dos (32) horas hábiles dentro de la jornada ordinaria. El entrenamiento se desarrolla en las instalaciones del Proveedor.
El material para el entrenamiento debe ser preparado y suministrado por la Entidad Compradora.

	Tiempo mínimo de contratación
	Los tiempos mínimos de prestación del servicio se definen así:
Agente general, Agente técnico Y Agente Profesional: Mínimo 30 días calendario si la contratación es mensual, Mínimo 100 horas si la contratación es por hora.

PERFIL TÉCNICO

	Característica
	Descripción

	Nivel de Educación
	Técnicos, tecnólogos o estudiantes universitarios con mínimo sexto semestre de carreras profesionales de ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines entendidas como aquellas que comparten núcleo básico de conocimiento, de acuerdo con el Sistema de Información SNIES del Ministerio de Educación Nacional.

Certificación en ITIL V 3.0 o superior

	Experiencia
		General: Con experiencia mínima de dos (2) años en proyectos relacionados con soporte en mesa de servicios de TI, atención telefónica y/o servicio al cliente, atención de servicios con herramientas de soporte remoto.

Especifica: Mínimo un (1) año de experiencia en las áreas de mantenimiento correctivo y preventivo de equipos de cómputo (Servidores, WorkStation, PC, portátiles, tablets, smartphone, impresoras, etc), instalación y configuración de hardware, instalación de software, programas y aplicaciones, conocimientos en electrónica, soporte básico a redes LAN, cableado estructurado y conectividad de redes.

Adicional: Un (1) año de experiencia a partir de la fecha de la certificación ITIL 3.0 o superior, en proyectos relacionados con soporte en mesa de servicios de TI, atención telefónica y/o servicio al cliente, atención de servicios con herramientas de soporte remoto.

	Remuneración mínima
	Dos punto cinco (2.5) Salarios Mínimos Mensuales Legales Vigentes, antes de prestaciones sociales, retenciones y descuentos, independiente de la modalidad de vinculación del Agente. El Proveedor debe ajustar la remuneración de acuerdo con el aumento del SMMLV decretado por el Gobierno Nacional

	Habilidades y destrezas
	· Aptitud de servicio
· Excelente manejo de relaciones interpersonales
· Habilidad para negociación
· Disciplina
· Organización
· Capacidad para seguimiento de instrucciones
· Disposición para el trabajo bajo presión
· Habilidades de digitación
· Manejo de herramientas ofimáticas (Procesamiento de datos, hojas de cálculo, herramientas de presentación multimedia, programas de e-mail)
· Habilidades de consulta en Internet
· Manejo de herramientas de comunicación bajo ambiente Internet

	Funciones recomendadas
	· Brindar atención telefónica o por otros medios de entrada y/o realizar campañas de salida, que permita orientar e informar a los usuarios en el uso de los servicios de TI de la Entidad.
· Identificar y diagnosticar incidentes.
· Atención prioritaria a los usuarios VIP.
· Validar la categorización del incidente y reportar a la Mesa de Ayuda en caso de ser necesario un cambio de categorización.
· Manejar correctamente en términos de cortesía y expectativas, la relación con los clientes internos, durante la resolución de los problemas.
· Atender consultas, incidentes, solicitudes de servicio, recibidas a través de los diferentes medios definidos y registrarlos en la herramienta de software definida para tal fin.
· Escalar las consultas, incidentes, solicitudes de servicio a los agentes respectivos en caso de no poder solucionarlo, debidamente documentado en la herramienta de software definida para tal fin.
· Coordinar la gestión de la solicitud internamente o con terceros en caso de ser necesario.
· Mantener el software del registro de la operación de la mesa de servicios de TI actualizado de acuerdo con la prestación del servicio.
· Brindar apoyo en las actividades requeridas para la operación de la mesa de servicios de TI desde el registro de la solicitud de soporte hasta la resolución del mismo con el respectivo cierre de la solicitud de soporte.
· El escalamiento a niveles superiores de soporte (segundo o tercer nivel) deberá hacerse de manera automática para lo cual el sistema de gestión de Mesa de servicios deberá contar con tal funcionalidad.
· Prestar los servicios de soporte de TI que le sean asignados en sitio o remotamente y registrar el servicio prestado en el software que el Proveedor o la Entidad disponga para el registro de la operación de la mesa de servicios de TI.
· Prestar servicio de soporte técnico a los equipos tecnológicos propiedad de la Entidad (PC, WorkStation, portátiles, tablets, impresoras, videobeam, entre otros, de acuerdo con el inventario presentado por la Entidad).
· Aplicar parches de software técnico a los equipos tecnológicos propiedad de la Entidad.
· Eliminar virus en las estaciones de trabajo.
· Explicar la resolución de los incidentes a los usuarios.
· Controlar el Software instalado y eliminar el mismo en caso de no estar autorizado una vez ha sido validado con el coordinador.
· Instalar el equipo de respaldo reemplazando aquellos que están sujetos a reparaciones.
· Apoyar la actualización del inventario de equipos (hardware y software) de microinformática según lineamientos del coordinador.
· Realizar el mantenimiento correctivo de los equipos del inventario propiedad de la Entidad. Para los casos en que se requiera un repuesto, el servicio correctivo será previamente autorizado por el coordinador y en caso de no existir el repuesto se debe informar a la entidad compradora para que se realice el procedimiento necesario para su consecución.
· Recuperar y copiar la información de los equipos originales, a los equipos de respaldo o reemplazo hasta que se ejecute la reparación respectiva, posteriormente realizar la migración de la información respectiva.
· Realizar las Instalaciones masivas de equipos de microinformática.
· Realizar y/o apoyar las Instalaciones masivas de software en los equipos de microinformática.
· Bajo ningún punto de vista, un agente de soporte en sitio puede interrumpir el trabajo de un usuario para ejecutar la solución de un problema, excepto que cuente con una aprobación explícita de la persona o personas afectadas.
· Otras actividades asignadas por el coordinador relacionadas con la atención de soporte de TI en sitio.
· Demás funciones solicitadas por la Entidad Compradora relacionadas con servicios de soporte de TI.

	Entrenamiento del Proveedor en mesa de Servicios de TI

	El Proveedor previamente para iniciar la operación debe entrenar, capacitar y formar al Agente para adquirir y mantener las habilidades en las funciones de Mesa De Servicios de TI a fin de desarrollar la labor. El entrenamiento se debe desarrollar con una intensidad de al menos veinticuatro (24) horas hábiles dentro de la jornada ordinaria sin ningún costo para la Entidad. El entrenamiento se desarrolla en las instalaciones del Proveedor.

	Entrenamiento de la Entidad Compradora
	La Entidad Compradora debe entrenar, capacitar y formar al agente para adquirir los conocimientos necesarios en la correcta prestación del servicio en Infraestructura tecnológica de la Entidad y en los sistemas de información que gestiona el área de TI. Para esto la Entidad debe suministrar la lista de aplicaciones o soluciones que considere debe soportar la mesa de servicios de TI, el cual consiste básicamente, pero no limitado a, la Identificación de problemas de infraestructura o de aplicativo para diferenciar los casos y realizar el escalamiento o proceso de resolución respectiva. El entrenamiento debe desarrollar con una intensidad de al menos cuarenta (40) horas hábiles dentro de la jornada ordinaria. El entrenamiento debe desarrollar con una intensidad de al menos treinta y dos (32) horas hábiles dentro de la jornada ordinaria. El entrenamiento se desarrolla en las instalaciones del Proveedor.
El material para el entrenamiento debe ser preparado y suministrado por la Entidad Compradora.

	Tiempo mínimo de contratación
		Los tiempos mínimos de prestación del servicio se definen así:
Agente general, Agente técnico Y Agente Profesional: Mínimo 30 días calendario si la contratación es mensual, Mínimo 100 horas si la contratación es por hora.

PERFIL PROFESIONAL

	Característica
	Descripción

	Nivel de Educación
		Profesional en ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines entendidas como aquellas que comparten núcleo básico de conocimiento, de acuerdo con el Sistema de Información SNIES del Ministerio de Educación Nacional.

Certificación obligatoria en ITIL V 3.0 expert o superior.
Certificación adicional en una de las siguientes disciplinas:
PMP
COBIT
TOGAF

	Experiencia
	General: Con experiencia ´profesional mínima de tres (3) años en proyectos relacionados con soporte en mesa de servicios de TI, atención telefónica y/o servicio al cliente, atención de servicios con herramientas de soporte remoto.
Especifica: Con experiencia mínima de dos (2) años en labores relacionadas con el cargo a ejecutar.
Adicional: Con experiencia mínima de un (1) año a partir de la fecha de expedición de la certificación ITIL V 3.0 expert o superior.
 Con experiencia mínima de un (1) año a partir de la fecha de expedición de la certificación PMP, COBIT, TOGAF en temas relacionados con servicios de TI.

	Remuneración mínima
	Cuatro punto cinco (4.5) Salarios Mínimos Mensuales Legales Vigentes, antes de prestaciones sociales, retenciones y descuentos, independiente de la modalidad de vinculación del Agente. El Proveedor debe ajustar la remuneración de acuerdo con el aumento del SMMLV decretado por el Gobierno Nacional.

	Habilidades y destrezas
	· Aptitud de servicio
· Excelente manejo de relaciones interpersonales
· Habilidad para negociación
· Disciplina
· Organización
· Responsabilidad
· Proactividad
· Capacidad para seguimiento de instrucciones
· Disposición para el trabajo bajo presión
· Habilidades de digitación
· Manejo avanzado de herramientas ofimáticas (Procesamiento de datos, hojas de cálculo, herramientas de presentación multimedia, programas de e-mail, bases de Datos)
· Habilidades de consulta en Internet
· Manejo de herramientas de comunicación bajo ambiente Internet
· Trabajo en equipo
· Liderazgo
· Manejo de personal
· Formación orientada al aprovechamiento de los recursos técnicos disponibles en el medio de trabajo
· Capacidad de análisis y organización de datos.

	Funciones recomendadas
	· Brindar atención telefónica o por otros medios de entrada y/o realizar campañas de salida, que permita orientar e informar a los usuarios en el uso de los servicios de TI de la Entidad.
· Identificar y diagnosticar incidentes.
· Atención prioritaria a los usuarios VIP.
· Validar la categorización del incidente y reportar a la Mesa de Ayuda en caso de ser necesario un cambio de categorización.
· Manejar correctamente en términos de cortesía y expectativas, la relación con los clientes internos, durante la resolución de los problemas.
· Atender consultas, incidentes, solicitudes de servicio, recibidas a través de los diferentes medios definidos y registrarlos en la herramienta de software definida para tal fin.
· Escalar las consultas, incidentes, solicitudes de servicio a los agentes respectivos en caso de no poder solucionarlo, debidamente documentado en la herramienta de software definida para tal fin.
· Coordinar la gestión de la solicitud internamente o con terceros en caso de ser necesario.
· Mantener el software del registro de la operación de la mesa de servicios de TI actualizado de acuerdo con la prestación del servicio.
· Brindar apoyo en las actividades requeridas para la operación de la mesa de servicios de TI desde el registro de la solicitud de soporte hasta la resolución del mismo con el respectivo cierre de la solicitud de soporte.
· El escalamiento a niveles superiores de soporte (segundo o tercer nivel) deberá hacerse de manera automática para lo cual el sistema de gestión de Mesa de servicios deberá contar con tal funcionalidad.
· Prestar los servicios de soporte de TI que le sean asignados en sitio o remotamente y registrar el servicio prestado en el software que el Proveedor o la Entidad disponga para el registro de la operación de la mesa de servicios de TI.
· Prestar servicio de soporte técnico a los equipos tecnológicos propiedad de la Entidad (PC, WorkStation, portátiles, tablets, impresoras, videobeam, entre otros, de acuerdo con el inventario presentado por la Entidad).
· Aplicar parches de software técnico a los equipos tecnológicos propiedad de la Entidad.
· Eliminar virus en las estaciones de trabajo.
· Explicar la resolución de los incidentes a los usuarios.
· Controlar el Software instalado y eliminar el mismo en caso de no estar autorizado una vez ha sido validado con el coordinador.
· Instalar el equipo de respaldo reemplazando aquellos que están sujetos a reparaciones.
· Apoyar la actualización del inventario de equipos (hardware y software) de microinformática según lineamientos del coordinador.
· Realizar el mantenimiento correctivo de los equipos del inventario propiedad de la Entidad. Para los casos en que se requiera un repuesto, el servicio correctivo será previamente autorizado por el coordinador y en caso de no existir el repuesto se debe informar a la entidad compradora para que se realice el procedimiento necesario para su consecución.
· Recuperar y copiar la información de los equipos originales, a los equipos de respaldo o reemplazo hasta que se ejecute la reparación respectiva, posteriormente realizar la migración de la información respectiva.
· Realizar las Instalaciones masivas de equipos de microinformática.
· Realizar y/o apoyar las Instalaciones masivas de software en los equipos de microinformática.
· Bajo ningún punto de vista, un agente de soporte en sitio puede interrumpir el trabajo de un usuario para ejecutar la solución de un problema, excepto que cuente con una aprobación explícita de la persona o personas afectadas.
· Otras actividades asignadas por el coordinador relacionadas con la atención de soporte de TI en sitio.
· Demás funciones solicitadas por la Entidad Compradora relacionadas con servicios de soporte de TI.

	Entrenamiento del Proveedor en mesa de Servicios de TI

	El Proveedor previamente para iniciar la operación debe entrenar, capacitar y formar al Agente para adquirir y mantener las habilidades en las funciones de Mesa De Servicios de TI a fin de desarrollar la labor. El entrenamiento se debe desarrollar con una intensidad de al menos veinticuatro (24) horas hábiles dentro de la jornada ordinaria sin ningún costo para la Entidad. El entrenamiento se desarrolla en las instalaciones del Proveedor.

	Entrenamiento de la Entidad Compradora
	La Entidad Compradora debe entrenar, capacitar y formar al agente para adquirir los conocimientos necesarios en la correcta prestación del servicio en Infraestructura tecnológica de la Entidad y en los sistemas de información que gestiona el área de TI. Para esto la Entidad debe suministrar la lista de aplicaciones o soluciones que considere debe soportar la mesa de servicios de TI, el cual consiste básicamente, pero no limitado a, la Identificación de problemas de infraestructura o de aplicativo para diferenciar los casos y realizar el escalamiento o proceso de resolución respectiva. El entrenamiento debe desarrollar con una intensidad de al menos cuarenta (40) horas hábiles dentro de la jornada ordinaria. El entrenamiento debe desarrollar con una intensidad de al menos treinta y dos (32) horas hábiles dentro de la jornada ordinaria. El entrenamiento se desarrolla en las instalaciones del Proveedor.
El material para el entrenamiento debe ser preparado y suministrado por la Entidad Compradora.

	Tiempo mínimo de contratación
		Los tiempos mínimos de prestación del servicio se definen así:
Agente general, Agente técnico Y Agente Profesional: Mínimo 30 días calendario si la contratación es mensual, Mínimo 100 horas si la contratación es por hora.

PERFIL ESPECIALIZADO

	 Característica
	Descripción

	Nivel de Educación
		Profesional en ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines entendidas como aquellas que comparten núcleo básico de conocimiento, de acuerdo con el Sistema de Información SNIES del Ministerio de Educación Nacional.

Especialización o maestría en áreas de ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines, o en áreas relacionadas con la necesidad que requiera la Entidad Compradora.

Certificación obligatoria en ITIL V 3.0 expert o superior.
Certificación adicional en una de las siguientes disciplinas:
PMP
COBIT
TOGAF

	Experiencia
	General: Con experiencia profesional mínima de cuatro (4) años en proyectos relacionados con soporte en mesa de servicios de TI, atención telefónica y/o servicio al cliente, atención de servicios con herramientas de soporte remoto.
Especifica: Con experiencia mínima de tres (3) años en labores relacionadas con el cargo a ejecutar, a partir de la fecha de graduación en la especialización o maestría solicitada por la Entidad Compradora.
Adicional: Con experiencia mínima de dos (2) años a partir de la fecha de expedición de la certificación ITIL V 3.0 expert o superior.
 Con experiencia mínima de dos (2) años a partir de la fecha de expedición de la certificación PMP, COBIT, TOGAF en temas relacionados con servicios de TI.

	Remuneración mínima
	Seis punto cinco (6.5) Salarios Mínimos Mensuales Legales Vigentes, antes de prestaciones sociales, retenciones y descuentos, independiente de la modalidad de vinculación del Agente. El Proveedor debe ajustar la remuneración de acuerdo con el aumento del SMMLV decretado por el Gobierno Nacional

	Habilidades y destrezas
	· Aptitud de servicio
· Excelente manejo de relaciones interpersonales
· Habilidad para negociación
· Disciplina
· Organización
· Responsabilidad
· Proactividad
· Capacidad para seguimiento de instrucciones
· Disposición para el trabajo bajo presión
· Habilidades de digitación
· Manejo avanzado de herramientas ofimáticas (Procesamiento de datos, hojas de cálculo, herramientas de presentación multimedia, programas de e-mail, bases de Datos)
· Habilidades de consulta en Internet
· Manejo de herramientas de comunicación bajo ambiente Internet
· Trabajo en equipo
· Liderazgo
· Manejo de personal
· Formación orientada al aprovechamiento de los recursos técnicos disponibles en el medio de trabajo
· Capacidad de análisis y organización de datos

	Funciones recomendadas
	· Brindar atención telefónica o por otros medios de entrada y/o realizar campañas de salida, que permita orientar e informar a los usuarios en el uso de los servicios de TI de la Entidad.
· Identificar y diagnosticar incidentes.
· Atención prioritaria a los usuarios VIP.
· Validar la categorización del incidente y reportar a la Mesa de Ayuda en caso de ser necesario un cambio de categorización.
· Manejar correctamente en términos de cortesía y expectativas, la relación con los clientes internos, durante la resolución de los problemas.
· Atender consultas, incidentes, solicitudes de servicio, recibidas a través de los diferentes medios definidos y registrarlos en la herramienta de software definida para tal fin.
· Escalar las consultas, incidentes, solicitudes de servicio a los agentes respectivos en caso de no poder solucionarlo, debidamente documentado en la herramienta de software definida para tal fin.
· Coordinar la gestión de la solicitud internamente o con terceros en caso de ser necesario.
· Mantener el software del registro de la operación de la mesa de servicios de TI actualizado de acuerdo con la prestación del servicio.
· Brindar apoyo en las actividades requeridas para la operación de la mesa de servicios de TI desde el registro de la solicitud de soporte hasta la resolución del mismo con el respectivo cierre de la solicitud de soporte.
· El escalamiento a niveles superiores de soporte (segundo o tercer nivel) deberá hacerse de manera automática para lo cual el sistema de gestión de Mesa de servicios deberá contar con tal funcionalidad.
· Prestar los servicios de soporte de TI que le sean asignados en sitio o remotamente y registrar el servicio prestado en el software que el Proveedor o la Entidad disponga para el registro de la operación de la mesa de servicios de TI.
· Prestar servicio de soporte técnico a los equipos tecnológicos propiedad de la Entidad (PC, WorkStation, portátiles, tablets, impresoras, videobeam, entre otros, de acuerdo con el inventario presentado por la Entidad).
· Aplicar parches de software técnico a los equipos tecnológicos propiedad de la Entidad.
· Eliminar virus en las estaciones de trabajo.
· Explicar la resolución de los incidentes a los usuarios.
· Controlar el Software instalado y eliminar el mismo en caso de no estar autorizado una vez ha sido validado con el coordinador.
· Instalar el equipo de respaldo reemplazando aquellos que están sujetos a reparaciones.
· Apoyar la actualización del inventario de equipos (hardware y software) de microinformática según lineamientos del coordinador.
· Realizar el mantenimiento correctivo de los equipos del inventario propiedad de la Entidad. Para los casos en que se requiera un repuesto, el servicio correctivo será previamente autorizado por el coordinador y en caso de no existir el repuesto se debe informar a la entidad compradora para que se realice el procedimiento necesario para su consecución.
· Recuperar y copiar la información de los equipos originales, a los equipos de respaldo o reemplazo hasta que se ejecute la reparación respectiva, posteriormente realizar la migración de la información respectiva.
· Realizar las Instalaciones masivas de equipos de microinformática.
· Realizar y/o apoyar las Instalaciones masivas de software en los equipos de microinformática.
· Bajo ningún punto de vista, un agente de soporte en sitio puede interrumpir el trabajo de un usuario para ejecutar la solución de un problema, excepto que cuente con una aprobación explícita de la persona o personas afectadas.
· Otras actividades asignadas por el coordinador relacionadas con la atención de soporte de TI en sitio.
· Demás funciones solicitadas por la Entidad Compradora relacionadas con servicios de soporte de TI
· Brindar atención de nivel especializado, de acuerdo con su formación profesional, en los aspectos que la Entidad Compradora requiera.
· Demás funciones solicitadas por la Entidad Compradora.

	Entrenamiento del Proveedor en mesa de Servicios de TI

	El Proveedor previamente para iniciar la operación debe entrenar, capacitar y formar al Agente para adquirir y mantener las habilidades en las funciones de Mesa De Servicios de TI a fin de desarrollar la labor. El entrenamiento se debe desarrollar con una intensidad de al menos veinticuatro (24) horas hábiles dentro de la jornada ordinaria sin ningún costo para la Entidad. El entrenamiento se desarrolla en las instalaciones del Proveedor.

	Entrenamiento de la Entidad Compradora
	La Entidad Compradora debe entrenar, capacitar y formar al agente para adquirir los conocimientos necesarios en la correcta prestación del servicio en Infraestructura tecnológica de la Entidad y en los sistemas de información que gestiona el área de TI. Para esto la Entidad debe suministrar la lista de aplicaciones o soluciones que considere debe soportar la mesa de servicios de TI, el cual consiste básicamente, pero no limitado a, la Identificación de problemas de infraestructura o de aplicativo para diferenciar los casos y realizar el escalamiento o proceso de resolución respectiva. El entrenamiento debe desarrollar con una intensidad de al menos cuarenta (40) horas hábiles dentro de la jornada ordinaria. El entrenamiento debe desarrollar con una intensidad de al menos treinta y dos (32) horas hábiles dentro de la jornada ordinaria. El entrenamiento se desarrolla en las instalaciones del Proveedor.
El material para el entrenamiento debe ser preparado y suministrado por la Entidad Compradora.

	Tiempo mínimo de contratación
		Los tiempos mínimos de prestación del servicio se definen así:
Agente general, Agente técnico Y Agente Profesional: Mínimo 30 días calendario si la contratación es mensual, Mínimo 100 horas si la contratación es por hora.

PERFIL EXPERTO JUNIOR
	 Característica
	Descripción

	Nivel de Educación
		Profesional en ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines entendidas como aquellas que comparten núcleo básico de conocimiento, de acuerdo con el Sistema de Información SNIES del Ministerio de Educación Nacional.

Especialización o maestría en áreas de ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines, o en áreas relacionadas con la necesidad que requiera la Entidad Compradora.

Certificación en la especialidad que la Entidad requiera, expedida por fabricante o por un partner certificado del fabricante.

Certificación adicional en una de las siguientes disciplinas:
ITIL V 3.0 expert o superior.
PMP
COBIT
TOGAF

	Experiencia
	General: Con experiencia profesional o general mínima de diez (10) años en proyectos relacionados con servicios de TI, a partir de la terminación y aprobación del pénsum académico de la respectiva formación profesional, en el ejercicio de las actividades propias de la profesión o disciplina académica exigida.

Especifica: Con experiencia mínima de cinco (5) años en labores relacionadas con el cargo a ejecutar (Especialidad solicitada por la Entidad), a partir de la fecha de la certificación de la especialidad solicitada.

Adicional: Con experiencia mínima de tres (3) años a partir de la fecha de expedición de la certificación ITIL V 3.0 expert o superior.
 Con experiencia mínima de tres (3) años a partir de la fecha de expedición de la certificación PMP, COBIT, TOGAF en temas relacionados con servicios de TI..

	Remuneración mínima
	Diez (10) Salarios Mínimos Mensuales Legales Vigentes, antes de prestaciones sociales, retenciones y descuentos, independiente de la modalidad de vinculación del Agente. El Proveedor debe ajustar la remuneración de acuerdo con el aumento del SMMLV decretado por el Gobierno Nacional

	Habilidades y destrezas
	· Aptitud de servicio
· Excelente manejo de relaciones interpersonales
· Habilidad para negociación
· Disciplina, organización, responsabilidad, proactividad, análisis, creatividad, innovación, adaptación al cambio, trabajo en equipo, ética, planificación, liderazgo, comunicación oral, escrita, compromiso e iniciativa.
· Capacidad para seguimiento de instrucciones
· Disposición para el trabajo bajo presión
· Habilidades de digitación
· Manejo avanzado de herramientas ofimáticas (Procesamiento de datos, hojas de cálculo, herramientas de presentación multimedia, programas de e-mail, bases de Datos)
· Habilidades de consulta en Internet
· Manejo de herramientas de comunicación bajo ambiente Internet
· Manejo de personal
· Formación orientada al aprovechamiento de los recursos técnicos disponibles en el medio de trabajo
· Capacidad de análisis y organización de datos

	Funciones recomendadas
	· Brindar atención telefónica o por otros medios de entrada y/o realizar campañas de salida, que permita orientar e informar a los usuarios en el uso de los servicios de TI de la Entidad.
· Identificar y diagnosticar incidentes.
· Atención prioritaria a los usuarios VIP.
· Validar la categorización del incidente y reportar a la Mesa de Ayuda en caso de ser necesario un cambio de categorización.
· Manejar correctamente en términos de cortesía y expectativas, la relación con los clientes internos, durante la resolución de los problemas.
· Atender consultas, incidentes, solicitudes de servicio, recibidas a través de los diferentes medios definidos y registrarlos en la herramienta de software definida para tal fin.
· Coordinar la gestión de la solicitud internamente o con terceros en caso de ser necesario.
· Mantener el software del registro de la operación de la mesa de servicios de TI actualizado de acuerdo con la prestación del servicio.
· Brindar apoyo en las actividades requeridas para la operación de la mesa de servicios de TI desde el registro de la solicitud de soporte hasta la resolución del mismo con el respectivo cierre de la solicitud de soporte.
· El escalamiento a niveles superiores de soporte (segundo o tercer nivel) deberá hacerse de manera automática para lo cual el sistema de gestión de Mesa de servicios deberá contar con tal funcionalidad.
· Prestar los servicios de soporte de TI que le sean asignados en sitio o remotamente y registrar el servicio prestado en el software que el Proveedor o la Entidad disponga para el registro de la operación de la mesa de servicios de TI.
· Aplicar parches de software técnico a los equipos tecnológicos propiedad de la Entidad.
· Explicar la resolución de los incidentes a los usuarios.
· Controlar el Software instalado y eliminar el mismo en caso de no estar autorizado una vez ha sido validado con el coordinador.
· Instalar, configurar y poner en operación el equipo de respaldo, reemplazando aquellos que están sujetos a reparaciones.
· Apoyar la actualización del inventario de equipos (hardware y software) de microinformática según lineamientos del coordinador.
· Brindar atención de nivel especializado, de acuerdo con su formación y experiencia profesional, en los aspectos que la Entidad Compradora requiera.
· Definir los requerimientos técnicos asociados con la necesidad y/o especialidad solicitada por la Entidad.
· Diseñar e implementar procedimientos de mejora asociados con la necesidad y/o especialidad solicitada por la Entidad
· Identificar oportunidades de optimización sobre los servicios de TI relacionados con la necesidad Y/o especialidad contratados por la Entidad.
· Identificar los factores de rendimiento, disponibilidad, flexibilidad, escalabilidad y seguridad requeridos por la Entidad.
· Analizar la arquitectura empresarial de la Entidad con énfasis en la arquitectura TI, teniendo en cuenta los requerimientos de TI asociados a los servicios contratados.
· Definir los aspectos técnicos clave que debe tener en cuenta la Entidad para cubrir la necesidad.
· Definir las mejores prácticas de la industria que pueden ser aplicadas en la Entidad para resolver las necesidades expresadas.
· Analizar la introducción de nuevas tecnologías que permitan ofrecer un mejor servicio.
· Documentar el análisis realizado sobre los servicios contratados y entregarlo a la Entidad compradora.
· Ajustar o implementar procedimientos y políticas que permitan una mejor gestión del servicio.
· Identificar los diferentes riesgos que se puedan presentar y hacer los ajustes necesarios para la mitigación de los riesgos encontrados.
· Apoyar técnicamente las respuestas a cualquier incidente que se presente en la infraestructura de TI de la Entidad de acuerdo con la necesidad y/o especialidad solicitada por la Entidad.
· Apoyar a la Entidad compradora en los diferentes procesos de configuración y aprovisionamiento relacionados con la necesidad y/o especialidad contratada.
· Desarrollar y ejecutar pruebas de desempeño en los diferentes procesos relacionados con la necesidad y/o especialidad contratada.
· Monitorear y asegurar la integridad de la información de los procesos a cargo, de acuerdo con la necesidad y/o especialidad contratada.
· Proponer la implementación de proyectos de integración asociados a los demás servicios de TI.
· Administrar a seguridad, los esquemas de mantenimiento, parches y actualizaciones de los servicios de TI soportados.
· Realizar seguimiento de indicadores sobre los servicios bajo su supervisión.
· Dimensionar las cargas de trabajo de los servicios de TI relacionados con la necesidad contratada y proponer mejoras en los mismos.
· Instalar, configurar, dar soporte y mantenimiento a los servicios contratados de acuerdo con las necesidades de la Entidad y la experticia del experto contratado.
· Realizar análisis de métricas de trafico relacionadas con los servicios soportados.
· Bajo ningún punto de vista, un agente de soporte en sitio puede interrumpir el trabajo de un usuario para ejecutar la solución de un problema, excepto que cuente con una aprobación explícita de la persona o personas afectadas.
· Otras actividades asignadas por el coordinador relacionadas con la atención de soporte de TI en sitio.
· Demás funciones solicitadas por la Entidad Compradora relacionadas con servicios de soporte de TI

Nota 1: La Entidad Compradora debe definir los conocimientos específicos que debe tener el experto durante la operación secundaria.
Nota 2: La Entidad Compradora define el lugar o lugares donde el experto debe prestar el servicio durante la operación secundaria.
Nota 3: Si el experto debe prestar el servicio en las instalaciones de la Entidad Compradora; la Entidad es responsable de suministrar el espacio físico de puesto de trabajo dotado de conectividad, corriente eléctrica y acceso a las herramientas y aplicaciones necesarias para ejecutar las funciones y actividades encomendadas.

	Entrenamiento del Proveedor en mesa de Servicios de TI

	El Proveedor previamente para iniciar la operación debe entrenar, capacitar y formar al Agente para adquirir y mantener las habilidades en las funciones de Mesa De Servicios de TI a fin de desarrollar la labor. El entrenamiento se debe desarrollar con una intensidad de al menos veinticuatro (24) horas hábiles dentro de la jornada ordinaria sin ningún costo para la Entidad. El entrenamiento se desarrolla en las instalaciones del Proveedor.

	Entrenamiento de la Entidad Compradora
	La Entidad Compradora debe entrenar, capacitar y formar al agente para adquirir los conocimientos necesarios en la correcta prestación del servicio en Infraestructura tecnológica de la Entidad y en los sistemas de información que gestiona el área de TI. Para esto la Entidad debe suministrar la lista de aplicaciones o soluciones que considere debe soportar la mesa de servicios de TI, el cual consiste básicamente, pero no limitado a, la Identificación de problemas de infraestructura o de aplicativo para diferenciar los casos y realizar el escalamiento o proceso de resolución respectiva. El entrenamiento debe desarrollar con una intensidad de al menos cuarenta (40) horas hábiles dentro de la jornada ordinaria. El entrenamiento debe desarrollar con una intensidad de al menos treinta y dos (32) horas hábiles dentro de la jornada ordinaria. El entrenamiento se desarrolla en las instalaciones del Proveedor.
El material para el entrenamiento debe ser preparado y suministrado por la Entidad Compradora.

	Tiempo mínimo de contratación
		Los tiempos mínimos de prestación del servicio se definen así:
Agente general, Agente técnico Y Agente Profesional: Mínimo 30 días calendario si la contratación es mensual, Mínimo 100 horas si la contratación es por hora.

PERFIL EXPERTO SENIOR

	 Característica
	Descripción

	Nivel de Educación
		Profesional en ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines entendidas como aquellas que comparten núcleo básico de conocimiento, de acuerdo con el Sistema de Información SNIES del Ministerio de Educación Nacional.

Especialización o maestría en áreas de ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines, o en áreas relacionadas con la necesidad que requiera la Entidad Compradora.

Certificación en la especialidad que la Entidad requiera, expedida por fabricante o por un partner certificado del fabricante.

Certificación obligatoria en ITIL V 3.0 expert o superior.
Certificación adicional en una de las siguientes disciplinas:
PMP
COBIT
TOGAF

	Experiencia
	General: Con experiencia profesional o general mínima de quince (15) años en proyectos relacionados con servicios de TI, a partir de la terminación y aprobación del pénsum académico de la respectiva formación profesional, en el ejercicio de las actividades propias de la profesión o disciplina académica exigida.

Especifica: Con experiencia mínima de diez (10) años en labores relacionadas con el cargo a ejecutar (Especialidad solicitada por la Entidad), a partir de la fecha de la certificación de la especialidad solicitada.

Adicional: Con experiencia mínima de cinco (5) años a partir de la fecha de expedición de la certificación ITIL V 3.0 expert o superior.
 Con experiencia mínima de cinco (5) años a partir de la fecha de expedición de la certificación PMP, COBIT, TOGAF en temas relacionados con servicios de TI.

	Remuneración mínima
	Quince (15) Salarios Mínimos Mensuales Legales Vigentes, antes de prestaciones sociales, retenciones y descuentos, independiente de la modalidad de vinculación del Agente. El Proveedor debe ajustar la remuneración de acuerdo con el aumento del SMMLV decretado por el Gobierno Nacional

	Habilidades y destrezas
	· Aptitud de servicio
· Excelente manejo de relaciones interpersonales
· Habilidad para negociación
· Disciplina, organización, responsabilidad, proactividad, análisis, creatividad, innovación, adaptación al cambio, trabajo en equipo, ética, planificación, liderazgo, comunicación oral, escrita, compromiso e iniciativa.
· Capacidad para seguimiento de instrucciones
· Disposición para el trabajo bajo presión
· Habilidades de digitación
· Manejo avanzado de herramientas ofimáticas (Procesamiento de datos, hojas de cálculo, herramientas de presentación multimedia, programas de e-mail, bases de Datos)
· Habilidades de consulta en Internet
· Manejo de herramientas de comunicación bajo ambiente Internet
· Manejo de personal
· Formación orientada al aprovechamiento de los recursos técnicos disponibles en el medio de trabajo
· Capacidad de análisis y organización de datos

	Funciones recomendadas
	· Brindar atención telefónica o por otros medios de entrada y/o realizar campañas de salida, que permita orientar e informar a los usuarios en el uso de los servicios de TI de la Entidad.
· Identificar y diagnosticar incidentes.
· Atención prioritaria a los usuarios VIP.
· Validar la categorización del incidente y reportar a la Mesa de Ayuda en caso de ser necesario un cambio de categorización.
· Manejar correctamente en términos de cortesía y expectativas, la relación con los clientes internos, durante la resolución de los problemas.
· Atender consultas, incidentes, solicitudes de servicio, recibidas a través de los diferentes medios definidos y registrarlos en la herramienta de software definida para tal fin.
· Coordinar la gestión de la solicitud internamente o con terceros en caso de ser necesario.
· Mantener el software del registro de la operación de la mesa de servicios de TI actualizado de acuerdo con la prestación del servicio.
· Brindar apoyo en las actividades requeridas para la operación de la mesa de servicios de TI desde el registro de la solicitud de soporte hasta la resolución del mismo con el respectivo cierre de la solicitud de soporte.
· Prestar los servicios de soporte de TI que le sean asignados en sitio o remotamente y registrar el servicio prestado en el software que el Proveedor o la Entidad disponga para el registro de la operación de la mesa de servicios de TI.
· Aplicar parches de software técnico a los equipos tecnológicos propiedad de la Entidad.
· Explicar la resolución de los incidentes a los usuarios.
· Controlar el Software instalado y eliminar el mismo en caso de no estar autorizado una vez ha sido validado con el coordinador.
· Instalar, configurar y poner en operación el equipo de respaldo, reemplazando aquellos que están sujetos a reparaciones.
· Apoyar la actualización del inventario de equipos (hardware y software) de microinformática según lineamientos del coordinador.
· El escalamiento a niveles superiores de soporte (segundo o tercer nivel) deberá hacerse de manera automática para lo cual el sistema de gestión de Mesa de servicios deberá contar con tal funcionalidad.
· Brindar atención de nivel especializado, de acuerdo con su formación y experiencia profesional, en los aspectos que la Entidad Compradora requiera.
· Definir los requerimientos técnicos asociados con la necesidad y/o especialidad solicitada por la Entidad.
· Diseñar e implementar procedimientos de mejora asociados con la necesidad y/o especialidad solicitada por la Entidad
· Identificar oportunidades de optimización sobre los servicios de TI relacionados con la necesidad Y/o especialidad contratados por la Entidad.
· Identificar los factores de rendimiento, disponibilidad, flexibilidad, escalabilidad y seguridad requeridos por la Entidad.
· Analizar la arquitectura empresarial de la Entidad con énfasis en la arquitectura TI, teniendo en cuenta los requerimientos de TI asociados a los servicios contratados.
· Definir los aspectos técnicos clave que debe tener en cuenta la Entidad para cubrir la necesidad.
· Definir las mejores prácticas de la industria que pueden ser aplicadas en la Entidad para resolver las necesidades expresadas.
· Analizar la introducción de nuevas tecnologías que permitan ofrecer un mejor servicio.
· Documentar el análisis realizado sobre los servicios contratados y entregarlo a la Entidad compradora.
· Ajustar o implementar procedimientos y políticas que permitan una mejor gestión del servicio.
· Identificar los diferentes riesgos que se puedan presentar y hacer los ajustes necesarios para la mitigación de los riesgos encontrados.
· Apoyar técnicamente las respuestas a cualquier incidente que se presente en la infraestructura de TI de la Entidad de acuerdo con la necesidad y/o especialidad solicitada por la Entidad.
· Apoyar a la Entidad compradora en los diferentes procesos de configuración y aprovisionamiento relacionados con la necesidad y/o especialidad contratada.
· Desarrollar y ejecutar pruebas de desempeño en los diferentes procesos relacionados con la necesidad y/o especialidad contratada.
· Monitorear y asegurar la integridad de la información de los procesos a cargo, de acuerdo con la necesidad y/o especialidad contratada.
· Proponer la implementación de proyectos de integración asociados a los demás servicios de TI.
· Administrar a seguridad, los esquemas de mantenimiento, parches y actualizaciones de los servicios de TI soportados.
· Realizar seguimiento de indicadores sobre los servicios bajo su supervisión.
· Dimensionar las cargas de trabajo de los servicios de TI relacionados con la necesidad contratada y proponer mejoras en los mismos.
· Instalar, configurar, dar soporte y mantenimiento a los servicios contratados de acuerdo con las necesidades de la Entidad y la experticia del experto contratado.
· Realizar análisis de métricas de tráfico relacionadas con los servicios soportados.
· Bajo ningún punto de vista, un agente de soporte en sitio puede interrumpir el trabajo de un usuario para ejecutar la solución de un problema, excepto que cuente con una aprobación explícita de la persona o personas afectadas.
· Otras actividades asignadas por el coordinador relacionadas con la atención de soporte de TI en sitio.
· Demás funciones solicitadas por la Entidad Compradora relacionadas con servicios de soporte de TI

Nota 1: La Entidad Compradora debe definir los conocimientos específicos que debe tener el experto durante la operación secundaria.
Nota 2: La Entidad Compradora define el lugar o lugares donde el experto debe prestar el servicio durante la operación secundaria.
Nota 3: Si el experto debe prestar el servicio en las instalaciones de la Entidad Compradora; la Entidad es responsable de suministrar el espacio físico de puesto de trabajo dotado de conectividad, corriente eléctrica y acceso a las herramientas y aplicaciones necesarias para ejecutar las funciones y actividades encomendadas.

	Entrenamiento del Proveedor en mesa de Servicios de TI

	El Proveedor previamente para iniciar la operación debe entrenar, capacitar y formar al Agente para adquirir y mantener las habilidades en las funciones de Mesa De Servicios de TI a fin de desarrollar la labor. El entrenamiento se debe desarrollar con una intensidad de al menos veinticuatro (24) horas hábiles dentro de la jornada ordinaria sin ningún costo para la Entidad. El entrenamiento se desarrolla en las instalaciones del Proveedor.

	Entrenamiento de la Entidad Compradora
	La Entidad Compradora debe entrenar, capacitar y formar al agente para adquirir los conocimientos necesarios en la correcta prestación del servicio en Infraestructura tecnológica de la Entidad y en los sistemas de información que gestiona el área de TI. Para esto la Entidad debe suministrar la lista de aplicaciones o soluciones que considere debe soportar la mesa de servicios de TI, el cual consiste básicamente, pero no limitado a, la Identificación de problemas de infraestructura o de aplicativo para diferenciar los casos y realizar el escalamiento o proceso de resolución respectiva. El entrenamiento debe desarrollar con una intensidad de al menos cuarenta (40) horas hábiles dentro de la jornada ordinaria. El entrenamiento debe desarrollar con una intensidad de al menos treinta y dos (32) horas hábiles dentro de la jornada ordinaria. El entrenamiento se desarrolla en las instalaciones del Proveedor.
El material para el entrenamiento debe ser preparado y suministrado por la Entidad Compradora.

	Tiempo mínimo de contratación
	Los tiempos mínimos de prestación del servicio se definen así:
Agente general, Agente técnico Y Agente Profesional: Mínimo 30 días calendario si la contratación es mensual, Mínimo 100 horas si la contratación es por hora.

PERFIL GESTOR

	Característica
	Descripción

	Nivel de Educación
	Profesional en ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines entendidas como aquellas que comparten núcleo básico de conocimiento, de acuerdo con el Sistema de Información SNIES del Ministerio de Educación Nacional.

Especialización o maestría en áreas de ingeniería de Sistemas, Eléctrica, Electrónica, de Telecomunicaciones, Telemática, Informática o afines, o en áreas relacionadas con la necesidad que requiera la Entidad Compradora.

Certificación en la especialidad que la Entidad requiera, expedida por fabricante o por un partner certificado del fabricante.

Certificación obligatoria en ITIL V 3.0 expert o superior.
Certificación adicional en una de las siguientes disciplinas:
PMP
COBIT
TOGAF

	Experiencia
	General: Con experiencia profesional o general mínima de seis (6) años en proyectos relacionados con servicios de TI, a partir de la terminación y aprobación del pénsum académico de la respectiva formación profesional, en el ejercicio de las actividades propias de la profesión o disciplina académica exigida.

Especifica: Con experiencia mínima de cuatro (4) años en labores relacionadas con el cargo a ejecutar (Especialidad solicitada por la Entidad), a partir de la fecha de la certificación de la especialidad solicitada.

Adicional: Con experiencia mínima de dos (2) años a partir de la fecha de expedición de la certificación ITIL V 3.0 expert o superior.
 Con experiencia mínima de dos (2) años a partir de la fecha de expedición de la certificación PMP, COBIT, TOGAF en temas relacionados con servicios de TI..

	Remuneración mínima
	Siete punto cinco (7.5) Salarios Mínimos Mensuales Legales Vigentes, antes de prestaciones sociales, retenciones y descuentos, independiente de la modalidad de vinculación del Agente. El Proveedor debe ajustar la remuneración de acuerdo con el aumento del SMMLV decretado por el Gobierno Nacional

	Habilidades y destrezas
	· Aptitud de servicio
· Excelente manejo de relaciones interpersonales
· Habilidad para negociación
· Disciplina, organización, responsabilidad, proactividad, análisis, creatividad, innovación, adaptación al cambio, trabajo en equipo, ética, planificación, liderazgo, comunicación oral, escrita, compromiso e iniciativa.
· Capacidad para seguimiento de instrucciones
· Disposición para el trabajo bajo presión
· Habilidades de digitación
· Manejo avanzado de herramientas ofimáticas (Procesamiento de datos, hojas de cálculo, herramientas de presentación multimedia, programas de e-mail, bases de Datos)
· Habilidades de consulta en Internet
· Manejo de herramientas de comunicación bajo ambiente Internet
· Manejo de personal
· Formación orientada al aprovechamiento de los recursos técnicos disponibles en el medio de trabajo
· Capacidad de análisis y organización de datos

	Funciones recomendadas
	· Brindar atención telefónica o por otros medios de entrada y/o realizar campañas de salida, que permita orientar e informar a los usuarios en el uso de los servicios de TI de la Entidad.
· Identificar y diagnosticar incidentes.
· Atención prioritaria a los usuarios VIP.
· Validar la categorización del incidente y reportar a la Mesa de Ayuda en caso de ser necesario un cambio de categorización.
· Manejar correctamente en términos de cortesía y expectativas, la relación con los clientes internos, durante la resolución de los problemas.
· Atender consultas, incidentes, solicitudes de servicio, recibidas a través de los diferentes medios definidos y registrarlos en la herramienta de software definida para tal fin.
· Coordinar la gestión de la solicitud internamente o con terceros en caso de ser necesario.
· Mantener el software del registro de la operación de la mesa de servicios de TI actualizado de acuerdo con la prestación del servicio.
· Brindar apoyo en las actividades requeridas para la operación de la mesa de servicios de TI desde el registro de la solicitud de soporte hasta la resolución del mismo con el respectivo cierre de la solicitud de soporte.
· El escalamiento a niveles superiores de soporte (segundo o tercer nivel) deberá hacerse de manera automática para lo cual el sistema de gestión de Mesa de servicios deberá contar con tal funcionalidad.
· Prestar los servicios de soporte de TI que le sean asignados en sitio o remotamente y registrar el servicio prestado en el software que el Proveedor o la Entidad disponga para el registro de la operación de la mesa de servicios de TI.
· Aplicar parches de software técnico a los equipos tecnológicos propiedad de la Entidad.
· Explicar la resolución de los incidentes a los usuarios.
· Controlar el Software instalado y eliminar el mismo en caso de no estar autorizado una vez ha sido validado con el coordinador.
· Instalar, configurar y poner en operación el equipo de respaldo, reemplazando aquellos que están sujetos a reparaciones.
· Apoyar la actualización del inventario de equipos (hardware y software) de microinformática según lineamientos del coordinador.
· Brindar atención de nivel especializado, de acuerdo con su formación y experiencia profesional, en los aspectos que la Entidad Compradora requiera.
· Definir los requerimientos técnicos asociados con la necesidad y/o especialidad solicitada por la Entidad.
· Diseñar e implementar procedimientos de mejora asociados con la necesidad y/o especialidad solicitada por la Entidad
· Identificar oportunidades de optimización sobre los servicios de TI relacionados con la necesidad Y/o especialidad contratados por la Entidad.
· Identificar los factores de rendimiento, disponibilidad, flexibilidad, escalabilidad y seguridad requeridos por la Entidad.
· Analizar la arquitectura empresarial de la Entidad con énfasis en la arquitectura TI, teniendo en cuenta los requerimientos de TI asociados a los servicios contratados.
· Definir los aspectos técnicos clave que debe tener en cuenta la Entidad para cubrir la necesidad.
· Definir las mejores prácticas de la industria que pueden ser aplicadas en la Entidad para resolver las necesidades expresadas.
· Analizar la introducción de nuevas tecnologías que permitan ofrecer un mejor servicio.
· Documentar el análisis realizado sobre los servicios contratados y entregarlo a la Entidad compradora.
· Ajustar o implementar procedimientos y políticas que permitan una mejor gestión del servicio.
· Identificar los diferentes riesgos que se puedan presentar y hacer los ajustes necesarios para la mitigación de los riesgos encontrados.
· Apoyar técnicamente las respuestas a cualquier incidente que se presente en la infraestructura de TI de la Entidad de acuerdo con la necesidad y/o especialidad solicitada por la Entidad.
· Apoyar a la Entidad compradora en los diferentes procesos de configuración y aprovisionamiento relacionados con la necesidad y/o especialidad contratada.
· Desarrollar y ejecutar pruebas de desempeño en los diferentes procesos relacionados con la necesidad y/o especialidad contratada.
· Monitorear y asegurar la integridad de la información de los procesos a cargo, de acuerdo con la necesidad y/o especialidad contratada.
· Proponer la implementación de proyectos de integración asociados a los demás servicios de TI.
· Administrar a seguridad, los esquemas de mantenimiento, parches y actualizaciones de los servicios de TI soportados.
· Realizar seguimiento de indicadores sobre los servicios bajo su supervisión.
· Dimensionar las cargas de trabajo de los servicios de TI relacionados con la necesidad contratada y proponer mejoras en los mismos.
· Instalar, configurar, dar soporte y mantenimiento a los servicios contratados de acuerdo con las necesidades de la Entidad y la experticia del experto contratado.
· Realizar análisis de métricas de tráfico relacionadas con los servicios soportados.
· Bajo ningún punto de vista, un agente de soporte en sitio puede interrumpir el trabajo de un usuario para ejecutar la solución de un problema, excepto que cuente con una aprobación explícita de la persona o personas afectadas.
· Otras actividades asignadas por el coordinador relacionadas con la atención de soporte de TI en sitio.
· Demás funciones solicitadas por la Entidad Compradora relacionadas con servicios de soporte de TI

Nota 1: La Entidad Compradora debe definir los conocimientos específicos que debe tener el experto durante la operación secundaria.
Nota 2: La Entidad Compradora define el lugar o lugares donde el experto debe prestar el servicio durante la operación secundaria.
Nota 3: Si el experto debe prestar el servicio en las instalaciones de la Entidad Compradora; la Entidad es responsable de suministrar el espacio físico de puesto de trabajo dotado de conectividad, corriente eléctrica y acceso a las herramientas y aplicaciones necesarias para ejecutar las funciones y actividades encomendadas.

	Entrenamiento del Proveedor en mesa de Servicios de TI

	El Proveedor previamente para iniciar la operación debe entrenar, capacitar y formar al Agente para adquirir y mantener las habilidades en las funciones de Mesa De Servicios de TI a fin de desarrollar la labor. El entrenamiento se debe desarrollar con una intensidad de al menos veinticuatro (24) horas hábiles dentro de la jornada ordinaria sin ningún costo para la Entidad. El entrenamiento se desarrolla en las instalaciones del Proveedor.

	Entrenamiento de la Entidad Compradora
	La Entidad Compradora debe entrenar, capacitar y formar al agente para adquirir los conocimientos necesarios en la correcta prestación del servicio en Infraestructura tecnológica de la Entidad y en los sistemas de información que gestiona el área de TI. Para esto la Entidad debe suministrar la lista de aplicaciones o soluciones que considere debe soportar la mesa de servicios de TI, el cual consiste básicamente, pero no limitado a, la Identificación de problemas de infraestructura o de aplicativo para diferenciar los casos y realizar el escalamiento o proceso de resolución respectiva. El entrenamiento debe desarrollar con una intensidad de al menos cuarenta (40) horas hábiles dentro de la jornada ordinaria. El entrenamiento debe desarrollar con una intensidad de al menos treinta y dos (32) horas hábiles dentro de la jornada ordinaria. El entrenamiento se desarrolla en las instalaciones del Proveedor.
El material para el entrenamiento debe ser preparado y suministrado por la Entidad Compradora.

	Tiempo mínimo servicio
	Los tiempos mínimos de prestación del servicio se definen así:
Agente general, Agente técnico Y Agente Profesional: Mínimo 30 días calendario si la contratación es mensual, Mínimo 100 horas si la contratación es por hora.

EQUIVALENCIAS ENTRE ESTUDIOS Y EXPERIENCIA

Homologación de requisitos para perfil profesional y especializado

	Título de posgrado en la modalidad de especialización por:
	· Dos años de experiencia profesional y viceversa, siempre y cuando se acredite el título profesional; o
· Título profesional adicional al exigido siempre y cuando sea afín con las funciones del cargo; o
· Terminación y aprobación de estudios profesionales adicionales al título profesional exigido en el requisito del respectivo empleo, siempre y cuando dicha formación adicional sea afín con las funciones del cargo, y un (1) año de experiencia profesional.

	El título de postgrado en la modalidad de maestría por:
	· Tres (3) años de experiencia profesional y viceversa, siempre que se acredite el título profesional; o
· Título profesional adicional al exigido en el requisito del respectivo empleo, siempre y cuando dicha formación adicional sea afín con las funciones del cargo; o
· Terminación y aprobación de estudios profesionales adicionales al título profesional exigido en el requisito del respectivo empleo, siempre y cuando dicha formación adicional sea afín con las funciones del cargo, y un (1) año de experiencia profesional.

	El título de postgrado en la modalidad de doctorado o postdoctorado, por:
	· Cuatro (4) años de experiencia profesional y viceversa, siempre que se acredite el título profesional; o
· Título profesional adicional al exigido en el requisito del respectivo empleo, siempre y cuando dicha formación adicional sea afín con las funciones del cargo; o
· Terminación y aprobación de estudios profesionales adicionales al título profesional exigido en el requisito del respectivo empleo, siempre y cuando dicha formación adicional sea afín con las funciones del cargo, y dos (2) años de experiencia profesional.
· Tres (3) años de experiencia profesional por título universitario adicional al exigido en el requisito del respectivo empleo.

Homologación de requisitos para perfil general

	Título académico
	Experiencia equivalente

	Título de formación tecnológica o de formación técnica profesional por:
	Un (1) año de experiencia relacionada, siempre y cuando se acredite la terminación y la aprobación de los estudios en la respectiva modalidad.

	Tres (3) años de experiencia relacionada por:
	Título de formación tecnológica o de formación técnica profesional adicional al inicialmente exigido, y viceversa.

	Un (1) año de educación superior por:
	un (1) año de experiencia y viceversa, o por seis (6) meses de experiencia relacionada y curso específico de mínimo sesenta (60) horas de duración y viceversa, siempre y cuando se acredite diploma de bachiller para ambos casos.

	Diploma de bachiller en cualquier modalidad por:
	Aprobación de cuatro (4) años de educación básica secundaria y un (1) año de experiencia laboral y viceversa, o por aprobación de cuatro (4) años de educación básica secundaria y Certificado de Aptitud Profesional (CAP) del Sena.

	Aprobación de un (1) año de educación básica secundaria por:
	Seis (6) meses de experiencia laboral y viceversa, siempre y cuando se acredite la formación básica primaria.

	Tres (3) años de educación básica secundaria o dieciocho (18) meses de experiencia, por:
	El Certificado de Aptitud Profesional (CAP) del Sena.

	Dos (2) años de formación en educación superior, o dos (2) años de experiencia por:
	El Certificado de Aptitud Profesional (CAP) Técnico del Sena y bachiller, con intensidad horaria entre 1.500 y 2.000 horas.

	Tres (3) años de formación en educación superior o tres (3) años de experiencia por:
	El Certificado de Aptitud Profesional (CAP) Técnico del Sena y bachiller, con intensidad horaria superior a 2.000 horas.

ACUERDOS DE NVEL DE SERVICIO – ANS

	SERVICIOS ANS (FICHAS)
	ANS
	DESCRIPCIÓN
	MEDICIÓN
	PENALIDAD - COMPENSACIÓN

	IT-MS-01
IT-MS-02
IT-MS-03
IT-MS-04
IT-MS-05
IT-MS-15
IT-MS-16
IT-MS-17
	Calidad y oportunidad en los reportes entregados
	El perfil contratado debe contactar a la Entidad Compradora y pactar el cronograma, actividades de trabajo a ejecutar y reportes a entregar según el tiempo contratado.

Las condiciones de calidad bajo las cuales serán evaluados los reportes deben ser pactadas desde el inicio; es decir, una vez se emite la orden de compra.

Las condiciones de calidad de los reportes deben ser pactadas de mutuo acuerdo entre la Entidad Compradora y el Proveedor.

El Proveedor debe garantizar la calidad de la información que contienen los reportes que entrega el perfil contratado a la Entidad Compradora.

Con el fin de garantizar la calidad de los reportes se define el número máximo de devoluciones en que puede incurrir el Proveedor sin que se generen penalizaciones para cada nivel de servicio. Adicionalmente, se establecen las penalidades por no conformidad que se le harán al Proveedor cuando supera el número máximo de devoluciones.
	Devoluciones máximas por cada reporte
<= 2 devoluciones de un mismo reporte.

Penalidad por no conformidad - modalidad compensación sin costo adicional, de acuerdo con la unidad de facturación que haya escogido la entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	3-4 devoluciones del mismo reporte:
BRONCE: 20 horas / 2 días
PLATA: 40 horas / 4 días
ORO: 80 horas / 8 días
adicionales del perfil contratado para la prestación del servicio.

[bookmark: _Hlk39074031]BRONCE: Descuento del 10% del servicio en la factura del mes.
PLATA: Descuento del 15% del servicio en la factura del mes.
ORO: Descuento del 20% del servicio en la factura del mes.

5-7 devoluciones del mismo reporte:
BRONCE: 40 horas / 4 días
PLATA: 80 horas / 8 días
ORO: 160 horas / 16 días
adicionales del perfil contratado para la prestación del servicio.

[bookmark: _Hlk39074047]BRONCE: Descuento del 20% del servicio en la factura del mes.
PLATA: Descuento del 30% del servicio en la factura del mes.
ORO: Descuento del 40% del servicio en la factura del mes.

Más de 7 devoluciones del mismo reporte:
BRONCE: 80 horas / 8 días
PLATA: 160 horas / 16 días
ORO: 320 horas / 30 días
adicionales del perfil contratado para la prestación del servicio

[bookmark: _Hlk39074061]BRONCE: Descuento del 40% del servicio en la factura del mes.
PLATA: Descuento del 60% del servicio en la factura del mes.
ORO: Descuento del 80% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-03
IT-MS-04
IT-MS-05
IT-MS-15
IT-MS-16
IT-MS-17
	Rendimiento del perfil contratado

	El perfil contratado debe contactar a la Entidad Compradora y pactar el cronograma y actividades de trabajo a ejecutar según el tiempo contratado.

La no conformidad en la ejecución de las actividades pactadas será penalizado con el ANS Rendimiento del perfil contratado.

	Penalidad por no conformidad - modalidad compensación sin costo adicional, de acuerdo con la unidad de facturación que haya escogido la entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	1 actividad no ejecutada: BRONCE: 10 horas / 2 día adicional (es)
PLATA: 20 horas / 4 días adicionales
ORO: 40 horas / 8 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 10% del servicio en la factura del mes.
PLATA: Descuento del 15% del servicio en la factura del mes.
ORO: Descuento del 20% del servicio en la factura del mes.

2 actividades no ejecutadas:
BRONCE: 20 horas / 4 días adicionales
PLATA: 80 horas / 8 días adicionales
ORO: 80 horas / 16 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 20% del servicio en la factura del mes.
PLATA: Descuento del 30% del servicio en la factura del mes.
ORO: Descuento del 40% del servicio en la factura del mes.

3 o más actividades no ejecutadas:
BRONCE: 40 horas / 8 días adicionales
PLATA: 160 horas / 16 días adicionales
ORO: 320 horas / 30 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 40% del servicio en la factura del mes.
PLATA: Descuento del 60% del servicio en la factura del mes.
ORO: Descuento del 80% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-03
IT-MS-04
IT-MS-05
IT-MS-15
IT-MS-16
IT-MS-17
	Puntualidad del perfil contratado

	El perfil contratado debe contactar a la Entidad Compradora y pactar el cronograma y actividades de trabajo a ejecutar según el tiempo contratado.

El cronograma debe establecer los tiempos en que se da inicio a las actividades pactadas.

El incumplimiento en la hora de inicio de las actividades pactadas será penalizado con el ANS Puntualidad del perfil contratado.
	Penalidad por no conformidad - modalidad compensación sin costo adicional, de acuerdo con la unidad de facturación que haya escogido la entidad.
 NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	Hasta 2 retrasos en el inicio de las actividades:
BRONCE: 20 horas / 2 días adicionales
PLATA: 40 horas / 4 días adicionales
ORO: 80 horas / 8 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 10% del servicio en la factura del mes.
PLATA: Descuento del 15% del servicio en la factura del mes.
ORO: Descuento del 20% del servicio en la factura del mes.

3 - 5 retrasos en el inicio de las actividades:
BRONCE: 40 horas / 4 días adicionales
PLATA: 80 horas / 8 días adicionales
ORO: 160 horas / 16 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 20% del servicio en la factura del mes.
PLATA: Descuento del 30% del servicio en la factura del mes.
ORO: Descuento del 40% del servicio en la factura del mes.

Más de 5 retrasos en el inicio de las actividades:
BRONCE: 80 horas / 8 días adicionales
PLATA: 160 horas / 16 días adicionales
ORO: 320 horas / 30 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 40% del servicio en la factura del mes.
PLATA: Descuento del 60% del servicio en la factura del mes.
ORO: Descuento del 80% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-03
IT-MS-04
IT-MS-05
IT-MS-15
IT-MS-16
IT-MS-17
	Verificación del cumplimiento del perfil exigido

	La Entidad Compradora puede verificar en cualquier momento durante la duración del servicio que el perfil contratado asignado por el Proveedor cumple con las características que define la ficha técnica

	Penalidad por no conformidad - modalidad compensación sin costo adicional, de acuerdo con la unidad de facturación que haya escogido la entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.

	El perfil no se ajusta al definido:
BRONCE: 80 horas / 8 días adicionales
PLATA: 160 horas / 16 días adicionales
ORO: 320 horas / 30 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 40% del servicio en la factura del mes.
PLATA: Descuento del 60% del servicio en la factura del mes.
ORO: Descuento del 80% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-03
IT-MS-04
IT-MS-05
IT-MS-15
IT-MS-16
IT-MS-17
	Rotación máxima
	El Proveedor debe garantizar que la rotación de los perfiles contratados asignados sea inferior a los niveles que establece este ANS

1 rotación = 1 cambio del perfil contratado inicialmente asignado.

	Rotación máxima permitida:
1 rotación por cada tres (3) meses

Penalidad por no conformidad - modalidad compensación sin costo adicional, de acuerdo con la unidad de facturación que haya escogido la entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	2 rotaciones en tres (3) meses:
BRONCE: 50 horas / 5 días adicionales
PLATA: 100 horas / 10 días adicionales
ORO: 200 horas / 20 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 20% del servicio en la factura del mes.
PLATA: Descuento del 30% del servicio en la factura del mes.
ORO: Descuento del 40% del servicio en la factura del mes.

3 o más rotaciones en tres (3) meses):
BRONCE: 100 horas / 10 días adicionales
PLATA: 200 horas / 20 días adicionales
ORO: 300 horas / 30 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 40% del servicio en la factura del mes.
PLATA: Descuento del 60% del servicio en la factura del mes.
ORO: Descuento del 80% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-03
IT-MS-04
IT-MS-05
IT-MS-15
IT-MS-16
IT-MS-17
	Tiempo de asignación de un nuevo perfil contratado en caso de rotación

	Tiempo que tarda el Proveedor en asignar un perfil contratado para atender a la Entidad Compradora cuando hay una rotación.

El tiempo de atención incluye el tiempo que tarda el perfil contratado en desplazarse y estar disponible en el sitio en que la Entidad Compradora lo requiere o el tiempo que tarda el perfil contratado en estar disponible de forma virtual para atender los requerimientos de la Entidad Compradora.
	Tiempo asignación de un nuevo perfil contratado
5 días calendario

Penalidad por no conformidad - modalidad compensación sin costo adicional, de acuerdo con la unidad de facturación que haya escogido la entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	Retraso 1 día calendario:
BRONCE: 20 horas / 2 días adicionales
PLATA: 40 horas / 4 días adicionales
ORO: 80 horas / 8 días adicionales del perfil contratado.

BRONCE: Descuento del 10% del servicio en la factura del mes.
PLATA: Descuento del 15% del servicio en la factura del mes.
ORO: Descuento del 20% del servicio en la factura del mes.

Retraso 2 días calendario:
BRONCE: 40 horas / 4 días adicionales
PLATA: 80 horas / 8 días adicionales
ORO: 160 horas / 16 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 20% del servicio en la factura del mes.
PLATA: Descuento del 30% del servicio en la factura del mes.
ORO: Descuento del 40% del servicio en la factura del mes.

Retraso 3 o más días calendario:
BRONCE: 80 horas / 8 días adicionales
PLATA: 160 horas / 16 días adicionales
ORO: 320 horas / 30 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 40% del servicio en la factura del mes.
PLATA: Descuento del 60% del servicio en la factura del mes.
ORO: Descuento del 80% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-03
IT-MS-04
IT-MS-05
IT-MS-15
IT-MS-16
IT-MS-17

	Tiempo asignación de un perfil contratado

	Tiempo que tarda el Proveedor en asignar un perfil contratado para atender a la Entidad Compradora.

El tiempo de atención incluye el tiempo que tarda el perfil contratado en desplazarse y estar disponible en el sitio en que la Entidad Compradora lo requiere o el tiempo que tarda el perfil contratado en estar disponible de forma virtual para atender los requerimientos de la Entidad Compradora.

	Tiempo asignación de un perfil contratado, de acuerdo con lo definido en las condiciones transversales, en la característica “tiempos de aprovisionamiento”, Tabla 1: Tiempos de aprovisionamiento para personal.

 Penalidad por no conformidad - modalidad compensación sin costo adicional, de acuerdo con la unidad de facturación que haya escogido la entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	Retraso 1 día calendario:
BRONCE: 20 horas / 2 días adicionales
PLATA: 40 horas / 4 días adicionales
ORO: 80 horas / 8 días adicionales del perfil contratado.

BRONCE: Descuento del 10% del servicio en la factura del mes.
PLATA: Descuento del 15% del servicio en la factura del mes.
ORO: Descuento del 20% del servicio en la factura del mes.

Retraso 2 días calendario:
BRONCE: 40 horas / 4 días adicionales
PLATA: 80 horas / 8 días adicionales
ORO: 160 horas / 16 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 20% del servicio en la factura del mes.
PLATA: Descuento del 30% del servicio en la factura del mes.
ORO: Descuento del 40% del servicio en la factura del mes.

Retraso 3 o más días calendario:
BRONCE: 80 horas / 8 días adicionales
PLATA: 160 horas / 16 días adicionales
ORO: 320 horas / 30 días adicionales del perfil contratado para la prestación del servicio.

BRONCE: Descuento del 40% del servicio en la factura del mes.
PLATA: Descuento del 60% del servicio en la factura del mes.
ORO: Descuento del 80% del servicio en la factura del mes.

	IT-MS-06
	Disponibilidad Enlaces dedicados (d)
	Disponibilidad (d) del enlace en el periodo
	BRONCE: > 99% mensual, máximo 3 interrupciones, RTO incidente: máximo 180 minutos.
PLATA: > 99.5% mensual, máximo 2 interrupciones, RTO incidente: máximo 120 minutos.
ORO: > 99.9% mensual, máximo 1 interrupción, RTO incidente: máximo 43 minutos.
Penalidad por no conformidad - modalidad compensación sin costo adicional para la entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	BRONCE: NO cumplimiento del máximo de interrupciones o del RTO máximo:
98%<d<99% 10 días adicionales de compensación, o
Descuento del 10% del servicio en la factura del mes.

97%<d<98% 20 días adicionales de compensación, o
Descuento del 15% del servicio en la factura del mes.d<97% 30 días adicionales de compensación del servicio contratado, o
Descuento del 20% del servicio en la factura del mes.

PLATA: NO cumplimiento del máximo de interrupciones o del RTO máximo:
99%<d<99.5% 10 días adicionales de compensación, o
Descuento del 20% del servicio en la factura del mes.
98%<d<99% 20 días adicionales de compensación, o
Descuento del 30% del servicio en la factura del mes.

d<98% 30 días adicionales de compensación del servicio contratado, o
Descuento del 40% del servicio en la factura del mes.

ORO: NO cumplimiento del máximo de interrupciones o del RTO máximo:
99,5%<d<99.9% 10 días adicionales de compensación, o
Descuento del 33% del servicio en la factura del mes.
99%<d<99.5% 20 días adicionales de compensación, o
Descuento del 66% del servicio en la factura del mes.
d<99% 30 días adicionales de compensación del servicio contratado, o
Descuento del 100% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-17

	Atención Canal Telefónico (C)
	Se refiere a la rapidez con la cual los agentes de mesa de servicios contestan las llamadas una vez ingresan al sistema
	Número de llamadas atendidas antes de 20 segundos en el periodo / Número total de llamadas atendidas en el periodo

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO: Nivel requerido 97%
90%<= C < 97%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 33% del servicio en la factura del mes.
85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 66% del servicio en la factura del mes.
C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 100% del servicio en la factura del mes.
PLATA: Nivel requerido 90%
85%<= C < 90%: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes. 80%<= C < 85%: Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 30% del servicio en la factura del mes.C < 80%:
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.
BRONCE: Nivel requerido 80%
75%<= C < 80%: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 10% del servicio en la factura del mes.70%<= C < 75%: Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 15% del servicio en la factura del mes.C < 70%:
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-17

	Atención de canal (C) email y web
	Mide el porcentaje mensual de incidentes y requerimientos del canal (C) atendidos dentro del tiempo máximo establecido .
	Numero de Requerimientos del Canal (C) atendidos antes de 1HH / Número Total de requerimientos del Canal.

Penalidad o compensación en tiempo de servicio sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO: Nivel requerido 97%
90%<= C < 97%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 33% del servicio en la factura del mes.
85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 66% del servicio en la factura del mes.
C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 100% del servicio en la factura del mes.
PLATA: Nivel requerido 90%
85%<= C < 90%: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes. 80%<= C < 85%: Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 30% del servicio en la factura del mes.C < 80%:
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.
BRONCE: Nivel requerido 80%
75%<= C < 80%: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 10% del servicio en la factura del mes.70%<= C < 75%: Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 15% del servicio en la factura del mes.C < 70%:
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes.

	IT-MS-11
	Puntualidad en Instalación VPN
	Mide el tiempo que tarda el Proveedor en hacer la configuración del servicio y penaliza las instalaciones que superan los tiempos de duración de la instalación definidos por cada nivel de servicio.

La medición se hace de forma individual sobre cada equipo. Es decir, cada equipo debe cumplir con el valor exigido en el ANS.
	Duración de la instalación según región:
tiempo <=5 días calendario, después de instalado el enlace.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	BRONCE, PLATA Y ORO: Duración instalación máxima + 1 día calendario de retraso:
10 días adicionales de compensación, o
Descuento del 33% del servicio en la factura del mes.
Duración instalación máxima + 2 días calendario de retraso:
20 días adicionales de compensación, o
Descuento del 66% del servicio en la factura del mes.

Duración instalación máxima + 3 o más días calendario de retraso:
30 días adicionales de compensación del servicio contratado, o
Descuento del 100% del servicio en la factura del mes.

	IT-MS-01
IT-MS-17

	Resolución de tickets Nivel 1 (C)
	Porcentaje de tickets resueltos por el nivel 1 en el periodo (C)

	Numero de tickets resueltos en el periodo / número total de tickets abiertos en el periodo.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO: Nivel requerido 95%
90%<= C < 95%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 45% del servicio en la factura del mes.
C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 50% del servicio en la factura del mes.
PLATA: Nivel requerido 90%
85%<= C < 90%: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 25% del servicio en la factura del mes.
 80%<= C < 85%: Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad.
C < 80%, o
Descuento del 30% del servicio en la factura del mes.
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 35% del servicio en la factura del mes.BRONCE: Nivel requerido 80%
75%<= C < 80%: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 10% del servicio en la factura del mes.
70%<= C < 75%: Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad.
C < 70%, o
Descuento del 15% del servicio en la factura del mes.
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes.

	IT-MS-02
IT-MS-17

	Resolución de tickets Nivel 2 (C)
	Porcentaje de tickets resueltos por el nivel 2 en el periodo (C)
	Numero de tickets resueltos en el periodo / Total de tickets abiertos en el periodo escalados a nivel 2.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO: Nivel requerido 95%
90%<= C < 95%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.
85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 45% del servicio en la factura del mes.
C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 50% del servicio en la factura del mes.
PLATA: Nivel requerido 90%
85%<= C < 90%: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 25% del servicio en la factura del mes.
 80%<= C < 85%: Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad.
C < 80%, o
Descuento del 30% del servicio en la factura del mes.
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 35% del servicio en la factura del mes.
BRONCE: Nivel requerido 80%
75%<= C < 80%: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 10% del servicio en la factura del mes.
70%<= C < 75%: Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad.
C < 70%, o
Descuento del 15% del servicio en la factura del mes.
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-17

	Cierre de Tickets (C)
	Porcentaje de tickets cerrados en el tiempo máximo establecido para su cierre a partir de su resolución. (C)
	Número de tickets cerrados en menos de 3 Días Hábiles a partir de su resolución durante el periodo / número de tickets cerrados a partir de su resolución durante el periodo.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO: Nivel requerido 90%
85%<= C < 90%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.80%<= C < 85%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 45% del servicio en la factura del mes.
C < 80%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 50% del servicio en la factura del mes.
PLATA: Nivel requerido 80%
75%<= C < 80%: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 25% del servicio en la factura del mes.
 70%<= C < 75%: Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 30% del servicio en la factura del mes.
C < 70%:
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 35% del servicio en la factura del mes.
BRONCE: Nivel requerido 70%
65%<= C < 70%: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 10% del servicio en la factura del mes.
60%<= C < 65%: Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 15% del servicio en la factura del mes.
C < 60%:
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-17

	Escalamiento de tickets (C)
	Porcentaje de tickets correctamente escalados en el periodo. (C)
	Número de tickets correctamente escalados / Número de tickets escalados por cualquier canal.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO: Nivel requerido 95%
90%<= C < 95%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.
85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 45% del servicio en la factura del mes.
C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 50% del servicio en la factura del mes.
PLATA: Nivel requerido 90%
85%<= C < 90%: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 25% del servicio en la factura del mes.
 80%<= C < 85%: Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad.
C < 80%, o
Descuento del 30% del servicio en la factura del mes.
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 35% del servicio en la factura del mes.
BRONCE: Nivel requerido 80%
75%<= C < 80%: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 10% del servicio en la factura del mes.
70%<= C < 75%: Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad.
C < 70%, o
Descuento del 15% del servicio en la factura del mes.
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-17

	Resolución de tickets usuarios VIP (C)
	Porcentaje de tickets resueltos para usuarios VIP (C)
	Numero de tickets resueltos en 4horas para usuarios VIP abiertos en el periodo para usuarios VIP / total de tickets abiertos en el periodo para usuarios VIP.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO: Nivel requerido 97%
90%<= C < 97%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 45% del servicio en la factura del mes.
C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 50% del servicio en la factura del mes.

PLATA: Nivel requerido 90%
85%<= C < 90%: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 25% del servicio en la factura del mes.
 80%<= C < 85%: Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 30% del servicio en la factura del mes.
C < 80%:
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 35% del servicio en la factura del mes.

BRONCE: Nivel requerido 80%
75%<= C < 80%: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 10% del servicio en la factura del mes
70%<= C < 75%: Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 15% del servicio en la factura del mes.
C < 70%:
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-17

	Porcentaje de satisfacción en la calidad del servicio prestado a usuario final
	Resultados obtenidos en la aplicación de encuestas de satisfacción del servicio al usuario final
	Numero de encuestas con el nivel de aprobación exigido / Total de encuestas aplicadas en el periodo.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO: Nivel requerido 95%
85%<= C < 95%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.
80%<= C < 85%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 45% del servicio en la factura del mes.
C < 80%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 50% del servicio en la factura del mes.

PLATA: Nivel requerido 80%
75%<= C < 80%: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 25% del servicio en la factura del mes.
 70%<= C < 75%: Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 30% del servicio en la factura del mes.
C < 70%:
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 35% del servicio en la factura del mes.

BRONCE: Nivel requerido 70%
65%<= C < 70%: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 10% del servicio en la factura del mes.
60%<= C < 65%: Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 15% del servicio en la factura del mes.
C < 60%:
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-17

	Calidad en la gestión de garantías (C).
	Calidad en el escalamiento del proceso de gestión de garantías ante proveedores y/o fabricantes. (C).
	Cantidad de garantías escaladas correctamente a proveedores y/o fabricantes / Total de garantías escaladas a proveedores y/o fabricantes en el periodo.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO: Nivel requerido 100%
95%<= C < 100%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.
90%<= C < 95%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 45% del servicio en la factura del mes.
C < 90%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del520% del servicio en la factura del mes.

PLATA: Nivel requerido 95%
90%<= C < 95%: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 25% del servicio en la factura del mes. 85%<= C < 90%: Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 30% del servicio en la factura del mes
C < 85%:
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 35% del servicio en la factura del mes.
BRONCE: Nivel requerido 90%
85%<= C < 90%: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 10% del servicio en la factura del mes.
80%<= C < 85%: Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 15% del servicio en la factura del mes.
C < 80%:
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-17

	Tiempo de reparación de equipos de cómputo. (C).
	Equipos que han sido retirados de los puestos de trabajo por daño o falla, y deben ser reparados. (C).

	Tiempo máximo de reparación: 40 horas hábiles.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO: Nivel requerido 100%
95%<= C < 100%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.
90%<= C < 95%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 45% del servicio en la factura del mes.
C < 90%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del520% del servicio en la factura del mes.

PLATA: Nivel requerido 95%
90%<= C < 95%: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 25% del servicio en la factura del mes. 85%<= C < 90%: Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 30% del servicio en la factura del mes
C < 85%:
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 35% del servicio en la factura del mes.
BRONCE: Nivel requerido 90%
85%<= C < 90%: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 10% del servicio en la factura del mes.
80%<= C < 85%: Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 15% del servicio en la factura del mes.
C < 80%:
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 20% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-17

	Tickets reabiertos (C).
	Numero de tickets reabiertos por solución incorrecta. (C).
	Este indicador no deberá superar el 5% del total de los servicios atendidos durante el mes.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO, PLATA, BRONCE: Nivel requerido 95%
90%<= C < 95%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.
85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 45% del servicio en la factura del mes.

C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 50% del servicio en la factura del mes.

	IT-MS-01
IT-MS-02
IT-MS-17

	Documentación ticket resuelto. (C).
	Consiste en mantener el software de gestión de Mesa de Servicios de Ti documentado, actualizado, con la información de todo el proceso de solución del ticket generado por el usuario. Base de conocimiento actualizada al día.
	Este indicador no deberá superar el 5% del total de los servicios atendidos durante el mes.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	ORO, PLATA, BRONCE: Nivel requerido 95%
90%<= C < 95%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 40% del servicio en la factura del mes.
85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 45% del servicio en la factura del mes.

C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o
Descuento del 50% del servicio en la factura del mes.

	IT-MS-12
	Tiempo Máximo Mantenimiento Preventivo
	Es el tiempo máximo con que cuenta el Proveedor para realizar el mantenimiento preventivo, de acuerdo con el ANS contratado.
	Ver ficha de servicio IT-MS-12 Mantenimiento Preventivo de Equipos, característica requerida “Nivel de Servicio”.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	BRONCE: Sobrepasar el tiempo máximo del mantenimiento preventivo:

Hasta en un (1) día adicional: Un (1) día extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o
Descuento del 10% del servicio en la factura del mes.
Hasta en dos (2) días adicionales: Dos (2) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o
Descuento del 15% del servicio en la factura del mes.
Tres (3) o más días adicionales: Cuatro (4) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o
Descuento del 20% del servicio en la factura del mes.

PLATA: Sobrepasar el tiempo máximo del mantenimiento preventivo:

Hasta en un (1) día adicional: Dos (2) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o
Descuento del 25% del servicio en la factura del mes.
Hasta en dos (2) días adicionales: Cuatro (4) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o
Descuento del 30% del servicio en la factura del mes.
Tres (3) o más días adicionales: Ocho (8) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o
Descuento del 35% del servicio en la factura del mes.

ORO: Sobrepasar el tiempo máximo del mantenimiento preventivo:

Hasta en un (1) día adicional: Cinco (5) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o
Descuento del 40% del servicio en la factura del mes.
Hasta en dos (2) días adicionales: Diez (10) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o
Descuento del 45% del servicio en la factura del mes.
Tres (3) o más días adicionales: Veinte (20) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o
Descuento del 50% del servicio en la factura del mes.

	IT-MS-12
	Rentervenciones. (R).
	Porcentaje máximo de reintervenciones (R) permitidas al proveedor después de realizar el mantenimiento preventivo.
	Ver ficha de servicio IT-MS-12 Mantenimiento Preventivo de Equipos, característica requerida “Nivel de Servicio”.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.
	BRONCE: Sobrepasar el porcentaje máximo permitido de reintervenciones (R) del mantenimiento preventivo:

Entre 6% < R <= 8%: Un (1) día extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o Descuento del 10% del servicio en la factura del mes.Entre 8% < R <= 10%: Dos (2) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o Descuento del 15% del servicio en la factura del mes.
Superior al 10%: Cuatro (4) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o Descuento del 20% del servicio en la factura del mes.

PLATA: Sobrepasar el porcentaje máximo permitido de reintervenciones (R) del mantenimiento preventivo:

Entre 4% < R <= 6%: Dos (2) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o Descuento del 25% del servicio en la factura del mes.
Entre 6% < R <= 8%: Cuatro (4) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o Descuento del 30% del servicio en la factura del mes.
Superior al 8%: Ocho (8) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o Descuento del 35% del servicio en la factura del mes.

ORO: Sobrepasar el porcentaje máximo permitido de reintervenciones (R) del mantenimiento preventivo:

Entre 2% < R <= 4%: Cinco (5) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o Descuento del 40% del servicio en la factura del mes.
Entre 4% < R <= 6%: Diez (10) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o Descuento del 45% del servicio en la factura del mes.
Superior al 8%: Veinte (20) días extra de compensación de prestación del servicio de Mesa de Servicios de TI contratado por la Entidad, o Descuento del 50% del servicio en la factura del mes.

	Transversal
	Disponibilidad del software de gestión de la Mesa de Servicios de TI. (C).
	Porcentaje de tiempo en el cual los recursos de la plataforma tecnológica que soporta la Mesa de Servicios de TI está en funcionamiento.

RTO (Tiempo para volver a operar después de un incidente – Recovery Time Objective).

	Número de minutos de disponibilidad real de la plataforma en el mes / número de minutos contratados

Número de minutos contratados corresponde a la cantidad de minutos en el horario de operación durante cada mes.

Nivel requerido: 99.7%.
RTO incidente: 43 min.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.

	Nivel requerido 97%:

90%<= C < 97%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 40% del servicio en la factura del mes.

85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 45% del servicio en la factura del mes

C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad o Descuento del 50% del servicio en la factura del mes.

	Transversal
	Resolución de incidentes críticos por mantenimiento correctivo. (C).
	Porcentaje de incidentes críticos resueltos por soporte en sitio para mantenimiento correctivo
	Número de incidentes críticos resueltos en menos de 4 horas en el periodo por mantenimiento correctivo / total de incidentes críticos abiertos en el periodo por mantenimiento correctivo.
Nivel requerido: 100%.
Medición mensual.
Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.

	Nivel requerido 100%:

90%<= C < 100%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad o Descuento del450% del servicio en la factura del mes.

85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad o Descuento del 45% del servicio en la factura del mes.

C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad o Descuento del 50% del servicio en la factura del mes.

	Transversal
	Resolución de incidentes no críticos por mantenimiento correctivo. (C).
	Porcentaje de incidentes no críticos resueltos por soporte en sitio para mantenimiento correctivo
	Número de incidentes críticos resueltos en menos de 8 horas en el periodo por mantenimiento correctivo / total de incidentes críticos abiertos en el periodo por mantenimiento correctivo.
Nivel requerido: 100%.
Medición mensual. Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.

	Nivel requerido 100%:

90%<= C < 100%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad o Descuento del450% del servicio en la factura del mes.

85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad o Descuento del 45% del servicio en la factura del mes.

C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad o Descuento del 50% del servicio en la factura del mes.

	Transversal
	Entrega de informes de operación y gestión. (C).
	Es la entrega de informes de operación y gestión acordados entre la Entidad y el proveedor, relacionados con todos los servicios de la Mesa de Servicios de TI contratada.

Número de informes entregados oportunamente / Número de informes que deben ser entregados
	Nivel requerido: 100%.

Periodicidad: Mensual o la acordada entre la Entidad y el Proveedor.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.

	Nivel requerido 100%:

90%<= C < 100%: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad o Descuento del450% del servicio en la factura del mes.

85%<= C < 90%:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad o Descuento del 45% del servicio en la factura del mes.

C < 85%
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad o Descuento del 50% del servicio en la factura del mes.

	IT-MS-15
	Devolución del documento Gestión de Catálogo de Servicios de TI de la Entidad (caracterización y documentación)
	Es la entrega de los documentos acordados entre la Entidad y el proveedor, relacionados con la gestión del catálogo de servicios de TI de la Entidad (Caracterización y documentación).
	Hasta dos (2) devoluciones permitidas de cada entregable.

Periodicidad: La fecha de entrega acordada entre la Entidad y el Proveedor para cada uno de los documentos de los servicios contratados.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.

	Hasta dos (2) devoluciones permitidas de cada entregable.

ORO:
Una (1) devolución adicional a la permitida: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 40% del valor total de la factura del mes.
Dos (2) devoluciones adicionales a la permitida:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 45% del valor total de la factura del mes.
Tres o más devoluciones adicionales a las permitidas:
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 50% del valor total de la factura del mes.

PLATA_
Una (1) devolución adicional a la permitida: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 25% del valor total de la factura del mes.
Dos (2) devoluciones adicionales a la permitida:
Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 30% del valor total de la factura del mes.
Tres o más devoluciones adicionales a las permitidas:
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 35% del valor total de la factura del mes.

BRONCE:
Una (1) devolución adicional a la permitida: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 10% del valor total de la factura del mes.
Dos (2) devoluciones adicionales a la permitida:
Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 15% del valor total de la factura del mes.
Tres o más devoluciones adicionales a las permitidas:
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 20% del valor total de la factura del mes.

	IT-MS-15
	Fecha de entrega del documento Gestión de Catálogo de Servicios de TI de la Entidad (caracterización y documentación, cambios o mejoras)
	Es el cumplimiento de las fechas pactadas para la entrega de los documentos acordados entre la Entidad y el proveedor, relacionados con la gestión del catálogo de servicios de TI de la Entidad (Caracterización y documentación, cambios o mejoras).
	Periodicidad: La fecha de entrega acordada entre la Entidad y el Proveedor para cada uno de los documentos de los servicios contratados.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD.

	ORO:
Un (1) día adicional a la fecha permitida: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 40% del valor total de la factura del mes.
Dos (2) días adicionales a la fecha permitida:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 45% del valor total de la factura del mes.
Tres o más días adicionales a la fecha permitida:
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 50% del valor total de la factura del mes.

PLATA_
Un (1) día adicional a la fecha permitida: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 25% del valor total de la factura del mes.
Dos (2) días adicionales a la fecha permitida:
Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 30% del valor total de la factura del mes.
Tres o más días adicionales a la fecha permitida:
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 35% del valor total de la factura del mes.

BRONCE:
Un (1) día adicional a la fecha permitida: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 10% del valor total de la factura del mes.
Dos (2) días adicionales a la fecha permitida:
Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 15% del valor total de la factura del mes.
Tres o más días adicionales a la fecha permitida:
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 20% del valor total de la factura del mes.

	IT-MS-16
	Fecha de entrega del nuevo servicio parametrizado en la herramienta de Gestión de Servicios de TI del catálogo de la Entidad.
	Es el cumplimiento de las fechas pactadas para la entrega en la herramienta de las parametrizaciones acordadas entre la Entidad y el Proveedor.
	Periodicidad: La fecha de entrega acordada entre la Entidad y el Proveedor para cada una de las parametrizaciones aprobadas

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD
	ORO:
Un (1) día adicional a la fecha permitida: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 40% del valor total de la factura del mes.
Dos (2) días adicionales a la fecha permitida:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 45% del valor total de la factura del mes.
Tres o más días adicionales a la fecha permitida:
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 50% del valor total de la factura del mes.

PLATA_
Un (1) día adicional a la fecha permitida: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 25% del valor total de la factura del mes.
Dos (2) días adicionales a la fecha permitida:
Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 30% del valor total de la factura del mes.
Tres o más días adicionales a la fecha permitida:
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 35% del valor total de la factura del mes.

BRONCE:
Un (1) día adicional a la fecha permitida: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 10% del valor total de la factura del mes.
Dos (2) días adicionales a la fecha permitida:
Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 15% del valor total de la factura del mes.
Tres o más días adicionales a la fecha permitida:
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 20% del valor total de la factura del mes.

	IT-MS-17
	Fecha de inicio de administración del nuevo servicio parametrizado en la herramienta de Gestión de Servicios de TI del catálogo de la Entidad para administración por parte del proveedor.
	Es el cumplimiento de las fechas pactadas para el inicio del nuevo servicio en la herramienta, acordadas entre la Entidad y el Proveedor para su administración.
	Periodicidad: La fecha de entrega acordada entre la Entidad y el Proveedor para cada uno de los servicios nuevos, cambiados o modificados para la administración por parte del Proveedor.

Penalidad por no conformidad - modalidad compensación sin costo adicional para la Entidad.

NOTA: LA ENTIDAD PODRÁ ESCOGER ENTRE DESCUENTO EN LA FACTURACIÓN MENSUAL O COMPENSACIÓN EN TIEMPO DE SERVICIO ADICIONAL SIN COSTO PARA LA ENTIDAD
	ORO:
Un (1) día adicional a la fecha permitida: Ocho (8) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 40% del valor total de la factura del mes.
Dos (2) días adicionales a la fecha permitida:
Nueve (9) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 45% del valor total de la factura del mes.
Tres o más días adicionales a la fecha permitida:
Diez (10) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 50% del valor total de la factura del mes.

PLATA_
Un (1) día adicional a la fecha permitida: Cinco (5) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 25% del valor total de la factura del mes.
Dos (2) días adicionales a la fecha permitida:
Seis (6) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 30% del valor total de la factura del mes.
Tres o más días adicionales a la fecha permitida:
Siete (7) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 35% del valor total de la factura del mes.

[bookmark: _GoBack]BRONCE:
Un (1) día adicional a la fecha permitida: Dos (2) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 10% del valor total de la factura del mes.
Dos (2) días adicionales a la fecha permitida:
Tres (3) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 15% del valor total de la factura del mes.
Tres o más días adicionales a la fecha permitida:
Cuatro (4) días adicionales de servicio de Mesa de Servicios de TI sin costo adicional para la Entidad, o Descuento del 20% del valor total de la factura del mes.

NOTA: PARA TODOS LOS ANS, EN LA PENALIDAD O COMPENSACIÓN, SE APLICARÁ TANTO AL SERVICIO DIRECTAMENTE INVOLUCRADO COMO A LOS SERVICIOS CONEXOS ADICIONALES AFECTADOS POR LA FALLA O INCUMPLIMIENTO DEL SERVICIO AFECTADO INICIALMENTE, PARA LOS CASOS QUE APLIQUE.

	
	
	

