

SECRETARÍA DE COMUNICACIONES Y TRANSPORTES

OFICIALÍA MAYOR

DIRECCIÓN GENERAL DE RECURSOS MATERIALES

CONVOCATORIA

A LA INVITACIÓN NACIONAL CUANDO MENOS A TRES PERSONAS MIXTA

Nº IA-009000987-N75-2013

PARA LA CONTRATACIÓN DEL SERVICIO DE
**“MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LOS EQUIPOS Y SISTEMAS DE CONTROL DE
ACCESOS”**

PARTIDA PRESUPUESTAL

35601

SECRETARÍA DE COMUNICACIONES Y TRANSPORTES
OFICIALÍA MAYOR
DIRECCIÓN GENERAL DE RECURSOS MATERIALES

I DATOS GENERALES

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA para la contratación del servicio de **“Mantenimiento Preventivo y Correctivo de los Equipos y Sistemas de Control de Accesos”**.

Conforme al artículo 30 de la Ley, la presente convocatoria se encuentra a disposición de los licitantes para su consulta a través del Sistema Electrónico de Contrataciones Gubernamentales "Compranet", con dirección electrónica en internet <http://compranet.funcionpublica.gob.mx>.

Conforme a lo establecido en el artículo 26 Bis, fracción III de la Ley, para aquellos licitantes que opten por participar a través de medios remotos de comunicación electrónica, será requisito indispensable el registrarse a través del Compranet.

I.a ÁREA CONVOCANTE

El área convocante será la Dirección de Adquisiciones de la Dirección General de Recursos Materiales de la Secretaría de Comunicaciones y Transportes, en adelante la SECRETARÍA, ubicada en Av. Xola y Av. Universidad s/n, Cuerpo "B", 5º piso, Col. Narvarte, Delegación Benito Juárez, C.P. 03020, en México, Distrito Federal y el área contratante será la propia Dirección General de Recursos Materiales.

I.b MEDIO QUE SE UTILIZARÁ Y CARÁCTER DEL PROCEDIMIENTO

En cumplimiento a lo dispuesto por los artículos 126 y 134 de la Constitución Política de los Estados Unidos Mexicanos; así como por los artículos 25 primer párrafo, 26 fracción II, 26 bis fracción III, 27, 28 fracción I, 29, 47 y demás disposiciones aplicables que establece la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, en adelante la Ley, así como a lo establecido en el Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, en adelante el Reglamento, celebrará la INVITACIÓN PÚBLICA NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA.

La SECRETARIA no recibirá proposiciones enviadas a través de servicio postal o de mensajería.

I.c NÚMERO DE IDENTIFICACIÓN DE LA CONVOCATORIA

IA-009000987-N75-2013.

I.d EJERCICIO FISCAL DE LA CONTRATACIÓN

Este procedimiento será cubierto con recursos presupuestales del ejercicio 2013.

I.e IDIOMA EN QUE DEBERÁN PRESENTAR LAS PROPOSICIONES

Las proposiciones y todo lo relacionado con las mismas, deberán presentarse en idioma español y cotizarse en moneda nacional.

I.f DISPONIBILIDAD PRESUPUESTARIA

Se cuenta con disponibilidad presupuestaria en la partida 35601 para llevar a cabo la contratación del servicio correspondiente.

I.g PROCEDIMIENTO DE CONTRATACIÓN

Este procedimiento de contratación se apegará a lo dispuesto en la Ley, su Reglamento y demás requisitos y disposiciones establecidas por la Secretaría de la Función Pública (SFP).

II OBJETO Y ALCANCE DE LA INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS.

II.a Por medio de la presente invitación se contratará el servicio de **“MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LOS EQUIPOS Y SISTEMAS DE CONTROL DE ACCESOS”** descrito en el **Anexo 1 “ANEXO TECNICO”**, en la ubicación, cantidad y características conforme al **Anexo 2 “CONCENTRADOS DEL MANTENIMIENTO PREVENTIVO Y CORRECTIVO PARA EL SISTEMA AUTOMATIZADO DE CONTROL DE ACCESOS SCT”**, conforme al **Anexo 3 “UBICACIÓN DE LOS EQUIPOS Y SISTEMAS POR INSTALACION”**, **Anexo 4 “PROGRAMA DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LOS EQUIPOS Y SISTEMAS DE CONTROL DE ACCESOS DE LA SCT”** y **Anexo 5 “PROPUESTA ECONOMICA”**.

- II.b** Los licitantes deberán presentar en sobre cerrado en el propio acto de presentación y apertura de proposiciones o a través de medios remotos de comunicación electrónica propuestas por el total del servicio especificado en el **anexo 1**, en las cantidades y ubicación de los inmuebles señalados en el **anexo 2**.
- II.c** En este procedimiento **NO se establecen** precios máximos de referencia.
- II.d** El importe de los servicios proporcionados, no excederá de modo alguno la cantidad de \$ 1,166,000.00 (UN MILLON CIENTO SESENTA Y SEIS MIL PESOS 00/100) mas I.V.A. como presupuesto máximo y su mínimo será de 40% de dicha cantidad, correspondiente al período del 2 al 29 de diciembre de 2013.
- II.e** Las cantidades de los servicios a contratar se establecen en el **anexo 1, 2, 3, 4 y 5** de esta convocatoria y se formalizará a través de un contrato abierto.
- II.f** En este procedimiento de contratación no aplicará la modalidad de ofertas subsecuentes de descuento.
- II.g** El servicio contenido en el **anexo 1, 2, 3, 4 y 5** será adjudicado al licitante que habiendo cumplido con todos los requisitos técnicos, administrativos y legales haya presentado la propuesta económica solvente más baja, siempre y cuando no rebase el 10% del estudio de mercado correspondiente.

Conforme a lo establecido en el artículo 36 Bis, segundo párrafo de la Ley, y 54 del Reglamento, si derivado de la evaluación de las proposiciones se obtuviera un empate entre dos o más proveedores, de conformidad con el criterio de desempate previsto en el segundo y tercer párrafo del artículo 36 Bis de la Ley, se adjudicará el contrato en primer término a las micro empresas, a continuación se considerarán a las pequeñas empresas y en caso de no contarse con alguna de las anteriores, se adjudicará a la que tenga el carácter de mediana empresa.

En caso de subsistir el empate entre empresas de la misma estratificación de los sectores señalados en el párrafo anterior, o bien, de no haber empresas de este sector y el empate se diera entre licitantes que no tienen el carácter de MIPYMES, se realizará la adjudicación del contrato a favor del licitante que resulte ganador del sorteo por insaculación, el cual consistirá en depositar en una urna o recipiente transparente, las boletas con el nombre de cada licitante empatado, acto seguido se extraerá en primer lugar la boleta del licitante ganador y posteriormente las demás boletas de los licitantes que resultaron empatados en esa partida, con lo cual se determinarán los subsecuentes lugares que ocuparán tales proposiciones.

II.g.1 DATOS E INFORMES

El proveedor, se compromete a proporcionar a la SFP en caso de que se lo requiera los datos e informes que con motivo de la contratación que de este procedimiento se derive, así como los referenciados al desarrollo y ejecución de las misma, que en su caso requieran en el ámbito de sus atribuciones y en apego a lo previsto por el artículo 57, tercer párrafo de la Ley.

II.g.2 TRANSFERENCIA DE DERECHOS

Los derechos y obligaciones que se deriven del contrato una vez adjudicado, no podrán ser transferidos en forma parcial ni total en favor de cualquier otra persona física o moral excepto los derechos de cobro, previa autorización expresa y por escrito de la SECRETARÍA.

II.g.3 PATENTES, MARCAS Y DERECHOS DE AUTOR

El proveedor al que se le adjudique el contrato asumirá la responsabilidad total que resulte, en el caso de que al prestar el servicio a la SECRETARÍA, infrinja patentes, marcas o viole el registro de derechos de autor.

II.g.4 DAÑOS Y PERJUICIOS

El proveedor será directamente responsable de los daños y perjuicios que se causen a la SECRETARÍA y/o a terceros con motivo de la prestación del servicio materia de este instrumento, por negligencia, impericia, dolo o mala fe, o por mal uso que éste haga de las instalaciones de la SECRETARÍA y estará obligado a resarcir a ésta de los mismos, cubriendo los importes que determine al respecto esta última.

Daños y perjuicios: La distinción de estos conceptos, desde el punto de vista legal, se formula diciendo que daño es la pérdida o menoscabo sufrido en el patrimonio por falta del cumplimiento de una obligación y perjuicio es la privación de cualquier ganancia lícita que debiera haberse obtenido con el cumplimiento.

Los daños y perjuicios deben ser consecuencia inmediata y directa de la falta del cumplimiento de la obligación, ya sea que se haya causado o que necesariamente deban causarse.

II.g.5 CONDICIONES CONTENIDAS EN LA CONVOCATORIA A LA INVITACIÓN

Con fundamento en lo dispuesto en el artículo 26 séptimo párrafo de la Ley, no podrá ser negociada ninguna de las condiciones contenidas en la presente convocatoria, así como las proposiciones presentadas por los licitantes.

II.g.6 CONFIDENCIALIDAD

El licitante ganador se compromete a guardar la confidencialidad debida y por ende, a no divulgar ni dar a conocer a terceros distintos de la SECRETARÍA, la información que con motivo de la celebración del contrato respectivo llegue a tener acceso. Esta obligación se mantendrá vigente aún después de la expiración o rescisión del Contrato.

II.g.7 CONTROVERSIAS EN LOS MEDIOS REMOTOS DE COMUNICACIÓN ELECTRÓNICA

En el supuesto de que se suscite una controversia relacionada con la información enviada por medios remotos de comunicación electrónica, la autoridad competente podrá solicitar a la SFP, exhiba los archivos electrónicos que obran en poder de Compranet así como la impresión de éstos debidamente certificados, a efecto de desahogar las pruebas a que haya lugar conforme a las disposiciones normativas que resulten aplicables.

II.g.8 LUGAR Y FECHA DE PRESTACIÓN DEL SERVICIO

El servicio deberá prestarse a partir del día 02 al 29 de diciembre de 2013, conforme a las especificaciones señaladas en el **anexo 1, 2, 3, 4 y 5** de la presente convocatoria.

La SECRETARÍA a través del Titular de la Dirección de Seguridad y Protección Civil, en términos del artículo 84 del Reglamento, deberá en todo tiempo administrar y verificar que las especificaciones y la prestación del servicio se realice conforme a las características contenidas en el **anexo 1, 2, 3, 4 y 5**.

La SECRETARÍA no aceptará prórrogas cuando el proveedor no preste los servicios en el plazo estipulado por causas imputables a él.

II.h CONDICIONES DEL PROCEDIMIENTO DE INVITACIÓN QUE ENTRE OTRAS SE INCLUIRÁN EN EL CONTRATO CORRESPONDIENTE

II.h.1 CONDICIONES DE PAGO QUE SE APLICARÁN

Con fundamento en lo dispuesto por el artículo 51 de la Ley, el pago se realizará en moneda nacional dentro de los 20 (veinte) días naturales contados a partir de la fecha en que el proveedor entregue las facturas respectivas. Dicho pago se tramitará en la Dirección General de Programación, Organización y Presupuesto de esta SECRETARÍA, y será cubierto vía electrónica, a través de la Tesorería de la Federación; para lo cual, la empresa que resulte adjudicada deberá entregar la documentación siguiente:

- Copia del Registro Federal de Contribuyentes expedido por la Secretaría de Hacienda y Crédito Público (SHCP) con homoclave.
- Constancia del domicilio fiscal a nombre del beneficiario.
- Para el caso de personas físicas, copia de la Clave Única de Registro de Población (CURP) del beneficiario.
- Para el caso de personas morales, poder notarial del representante legal, en el caso de personas físicas, identificación oficial con fotografía y firma.
- Constancia de Institución Financiera, debidamente firmada y sellada, sobre la existencia de la cuenta de cheques abierta a nombre del beneficiario que incluya el número de cuenta con once posiciones, así como la Clave Bancaria Estandarizada (CLABE) con 18 posiciones que permita realizar transferencias electrónicas de fondos, a través de los sistemas de pago.
- Los documentos deberán ser legibles y con una antigüedad no mayor a tres meses.

El proveedor deberá seguir el procedimiento de pago que se describe a continuación:

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

Deberá presentar en la Dirección de Seguridad y Protección Civil, la o las facturas debidamente requisitadas conforme al **anexo 6 “INSTRUCTIVO PARA ELABORAR FACTURAS”**, para su validación, anexando a cada una de ellas la bitácora del servicio debidamente validadas por el personal designado por el área usuaria del servicio.

La Dirección de Seguridad y Protección Civil en un plazo de 3 (tres) días hábiles siguientes al de la recepción de la o las facturas correspondientes, llevará a cabo la verificación de los datos tales como: requisitos fiscales, descripción del servicio, precios unitarios, cantidad, cálculos, importe, etc., y si los datos son correctos continuará con el procedimiento para el pago del servicio en el término de los 20 (veinte) días naturales contados a partir de la fecha de presentación de la o las facturas.

En caso de errores o deficiencias en las facturas y/o su documentación anexa, dentro del plazo de 3 (tres) días hábiles siguientes al de su recepción, la Dirección de Seguridad y Protección Civil rechazará la operación indicando por escrito al proveedor, las deficiencias que deberá corregir para que las presente de nueva cuenta y reiniciar el trámite de pago, por lo que el plazo de los 20 (veinte) días naturales iniciará a partir de la fecha de la nueva presentación.

El pago será por el servicio prestado, en apego a las especificaciones establecidas en los **anexo 1, 2, 3, 4 y 5** de esta convocatoria.

En las facturas que presente el proveedor deberá desglosarse por separado el impuesto al valor agregado correspondiente.

No habrá anticipos.

Tratándose de pagos en exceso que haya recibido el proveedor, éste deberá reintegrarlos más los intereses correspondientes, conforme a la tasa que será igual a la establecida por la Ley de Ingresos de la Federación en los casos de prórroga para el pago de créditos fiscales. Los intereses se calcularán sobre las cantidades pagadas en exceso en cada caso y se computarán por días naturales desde la fecha del pago, hasta la fecha en que se pongan efectivamente las cantidades a disposición de la SECRETARÍA.

El pago correspondiente podrá considerarse mediante el procedimiento de ADEFAS (Adeudos de Ejercicios Fiscales Anteriores).

El pago del servicio quedará condicionado, proporcionalmente, al pago que el proveedor deba efectuar por concepto de penas convencionales.

Con base a lo establecido en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal que corresponda, la SECRETARÍA hace una atenta invitación a los proveedores para que se afilien al programa de Cadenas Productivas, con el único requerimiento de inscribirse y contar con el servicio de internet o teléfono. En caso de interesarse en conocer más a fondo este programa, podrán acceder a la dirección electrónica <http://cambioestructural.sct.gob.mx>, **Anexo 7 “CADENAS PRODUCTIVAS”**.

✓ **AFILIACIÓN A CADENAS PRODUCTIVAS**

- El licitante ganador, con base en la información que se indica en el **Anexo 7** podrá iniciar su afiliación en un plazo no mayor a cinco días naturales posteriores al fallo, comunicándose al número telefónico 50.89.61.07 o al 01.800.nafinsa (01-800-6234672), o acudiendo a las oficinas de Nacional Financiera, S.N.C. donde se le atenderá para el proceso de afiliación.
- También cuenta con un esquema de factoraje que está a disposición de todos los proveedores en adquisiciones de la Administración Federal. Para aquellos proveedores que estén interesados en utilizar este esquema de factoraje, al respecto encontrará mayor información en la página web de Nacional Financiera: <http://www.nafin.com/portalnfc/content/ventas-al-gobierno/programa-de-compranet-del-gobierno-federal/cadenas-productivas.html>
- La afiliación al programa es por única vez, por lo que no es necesario realizar el proceso de nueva cuenta en alguna otra dependencia o entidad, además de que no tiene ningún costo.

II.h.2 No se aplicarán deductivas, sin embargo de conformidad con lo estipulado en el artículo 53 de la Ley, la SECRETARÍA aplicará penas convencionales al proveedor por atraso en la prestación de los servicios.

En caso de atraso en la entrega de los bienes imputable al proveedor, la pena convencional que se aplicará será de 0.5% (punto cinco por ciento) por cada día natural de demora en la entrega de éstos, respecto al monto total de los servicios no prestados oportunamente, sin incluir el impuesto al valor agregado correspondiente.

Esta pena se estipula por el retraso en el cumplimiento de las obligaciones a cargo del proveedor y su importe se hará efectivo aplicando la cantidad correspondiente por concepto de pena convencional sobre el monto de la factura respectiva.

El monto de dicha pena no excederá del importe proporcional de la garantía de cumplimiento que corresponda al monto del bien que haya sido entregado con atraso, queda pactado asimismo que la suma de los montos por penas convencionales no excederá el importe total de la garantía de cumplimiento.

II.h.3 GARANTÍA DE CUMPLIMIENTO DE CONTRATO

Con fundamento en lo previsto en el artículo 48, fracción II de la Ley y 103 del Reglamento, el licitante adjudicado deberá garantizar el cumplimiento del contrato mediante fianza expedida en los términos señalados en el **Anexo 8 "MODELO DE FIANZA DE CUMPLIMIENTO"**, misma que deberá ser constituida por el 20% (veinte por ciento) del monto máximo total del contrato antes de incluir el impuesto al valor agregado. Esta fianza deberá ser expedida por una Institución Mexicana de Fianzas autorizada, a favor de la Tesorería de la Federación.

La garantía de cumplimiento del contrato deberá presentarse a más tardar dentro de los diez días naturales siguientes a la firma del contrato.

Por las características de los servicios a contratar las obligaciones objeto del mismo, se consideran divisibles y en consecuencia la garantía de cumplimiento se aplicará de manera proporcional al monto máximo de las obligaciones incumplidas.

En su caso, la garantía de cumplimiento se hará efectiva una vez que se haya efectuado la rescisión del contrato, de conformidad con lo señalado en el artículo 54 de la Ley.

II.h.3.a LIBERACIÓN DE GARANTÍA DE CUMPLIMIENTO DEL CONTRATO

La garantía relativa al cumplimiento del contrato será liberada en los términos de la normatividad aplicable.

Para la liberación de la garantía de cumplimiento del contrato, se requerirá la manifestación expresa y por escrito por parte de la SECRETARÍA, mediante oficio de cancelación a la compañía afianzadora.

II.h.4 La SECRETARÍA, de conformidad con lo establecido por el artículo 52 de la Ley, podrá acordar el incremento del monto del contrato o de la cantidad de los servicios, mediante modificaciones en el contrato.

Dichas modificaciones se harán dentro de la vigencia del contrato y no podrán rebasar en conjunto el 20% (veinte por ciento) del monto de los servicios originalmente establecidos en el mismo. Los precios unitarios, correspondientes a los servicios adicionales, deberán ser iguales a los pactados inicialmente.

En caso de que se convengan cantidades adicionales, la fecha de entrega de las mismas deberá ser pactada de común acuerdo entre la SECRETARÍA y el proveedor.

Cualquier modificación al contrato será formalizada por escrito por parte de la SECRETARÍA y el proveedor.

En caso de celebrarse convenio modificatorio al contrato, el licitante ganador deberá presentar la fianza correspondiente en los mismos términos de la fianza señala en el numeral II.h.3 de esta convocatoria.

II.h.5 El contrato que se derive de este procedimiento abarcará únicamente el presente ejercicio presupuestal.

II.h.5.a TERMINACIÓN ANTICIPADA DE LOS CONTRATOS

Conforme a lo establecido en el artículo 54 bis de la Ley, la SECRETARÍA podrá dar por terminado anticipadamente el contrato correspondiente sin necesidad de que medie resolución judicial alguna, por razones de interés general o cuando por causas justificadas se extinga la necesidad de requerir los bienes originalmente contratados y se demuestre que de continuar con el cumplimiento de las obligaciones pactadas, se ocasionaría algún daño o perjuicio al Estado, o se determine la nulidad de los actos que dieron origen al contrato con motivo de la resolución de una inconformidad o intervención de oficio emitida por la SFP, lo anterior sin responsabilidad para la SECRETARÍA.

De darse este supuesto, la SECRETARÍA reembolsará al proveedor los gastos no recuperables en que haya incurrido, siempre que éstos sean razonables, estén debidamente comprobados y los mismos se relacionen directamente con el contrato correspondiente.

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

El reembolso de los gastos no recuperables que en su caso haya incurrido el proveedor, se efectuará en un término que no exceda de los 45 (cuarenta y cinco) días naturales a partir de que la SECRETARÍA haya revisado y aceptado la procedencia de la documentación que le presente el proveedor y en la que se acrediten los gastos no recuperables.

Asimismo se aplicará lo establecido en el artículo 102, fracción I del Reglamento y se incluirán las cláusulas estipuladas en el modelo de contrato que se adjunta como **Anexo 12 "MODELO CONTRATO"**.

III FORMA Y TÉRMINOS QUE REGISTRÁN LOS DIVERSOS ACTOS DEL PROCEDIMIENTO DE INVITACION.

III.a Por tratarse de un procedimiento de invitación, no aplica la reducción del plazo que prevé para la presentación y apertura de proposiciones, el artículo 32 de la Ley y 43 del Reglamento.

III.b EVENTOS

III.b.1 JUNTA DE ACLARACIÓN A LA INVITACIÓN A CUANDO MENOS TRES PERSONAS.

Con fundamento en los artículos 33 Bis de la Ley y 45 y 46 de su Reglamento, se llevará a cabo la junta de aclaración a la convocatoria del día **20 de noviembre de 2013**, a las **17:30 horas**, en la sala de juntas de la dirección de adquisiciones, sita en Av. Xola y Av. Universidad s/n, Cuerpo "B", 5° piso, Col. Narvarte, Delegación Benito Juárez, C.P. 03020, en México, Distrito Federal, la asistencia a esta junta será optativa.

A partir de la fecha de entrega de la última invitación para participar en el procedimiento y hasta 24 horas antes de la fecha y hora previstos para la celebración de la junta de aclaraciones, los interesados que pretendan solicitar aclaraciones a los aspectos contenidos en la convocatoria, podrán presentar en forma escrita o vía CompraNet, sus solicitudes de aclaración, debiendo ser planteadas de manera concisa y estar directamente vinculadas con los puntos contenidos en la convocatoria. Las solicitudes que no cumplan con los requisitos señalados, serán desechadas por la convocante.

De conformidad con el artículo 33 Bis de la Ley y 45 del Reglamento, los licitantes deberán enviar junto con sus solicitudes de aclaración a la convocatoria un escrito en el que expresen su interés en participar en el presente procedimiento, por sí o en representación de un tercero, manifestando el número y nombre de la invitación, los datos generales del representante de acuerdo al **Anexo 9 "ESCRITO QUE DEBERÁN PRESENTAR LAS PERSONAS QUE PARTICIPEN EN LA JUNTA DE ACLARACIÓN"** de este procedimiento.

En caso de elegir presentar personalmente sus solicitudes de aclaración y el escrito del **Anexo 9**, podrá presentarlo directamente en la Dirección de Seguridad y Protección Civil, sito en Av. Xola y Av. Universidad s/n Col. Narvarte, Delegación Benito Juárez, C.P. 03020, en México, Distrito Federal en un horario de 09:00 a 15:00 hrs. Se les solicita a los participantes que integren a dichos documentos un medio electrónico (CD o Memoria USB) en el cual se encuentren estos escritos de preferencia en formato WORD.

En el supuesto de que los licitantes elijan presentar los documentos mencionados vía electrónica, deberán hacerlo por medio de compraNet, a la dirección electrónica <http://compranet.funcionpublica.gob.mx/>; el envío de las preguntas deberá ser de preferencia en formato WORD. Si los archivos son mayores a los 25MB deberán ser compactados con el programa WinZip; para nombrarlos se le pide a los licitantes que la designación del archivo lleve el nombre o número de anexo así como el nombre del licitante o su RFC.

En ambos casos, si los licitantes presenten fuera del plazo previsto en el artículo 33 Bis de la Ley o, al inicio de la Junta de Aclaraciones del citado **Anexo 9**, solo tendrán derecho a formular las preguntas sobre las respuestas emitidas en la Junta de Aclaraciones. En caso de que se omita la entrega de dicho anexo el licitante podrá permanecer en el acto si así lo solicita en calidad de observador en términos de lo previsto en el penúltimo párrafo del artículo 26 de la Ley.

En virtud de que el presente procedimiento es mixto, las empresas deberán entregar sus cuestionamientos dentro del plazo establecido en el párrafo segundo de este apartado de acuerdo a lo dispuesto en el artículo 33 Bis de la Ley y 45 y 46 de su Reglamento, haciendo hincapié en que en el caso de elegir el envío por CompraNet la SECRETARÍA tomará como momento de recepción de las solicitudes la hora que registre este sistema al momento de su envío.

La SECRETARÍA a través del personal técnico que al efecto designe la Dirección de Seguridad y protección Civil para asistir a la junta de aclaraciones, dará respuesta a todas las preguntas que se hayan recibido hasta 24 horas antes de la fecha y hora previstas, ya sea, por escrito (con su debido respaldo electrónico), o a través de CompraNet o en su caso, las que formulen los licitantes derivadas de las respuestas otorgadas en este acto, absteniéndose de cuestionar aspectos distintos al

contenido de la convocatoria.

Al término del acto, se levantará el acta correspondiente; dado que el presente procedimiento es de carácter mixto, dicha acta será entregada en copia a cada uno de los asistentes y el mismo día de su realización, se pondrá a disposición de los interesados en el sistema CompraNet constituyéndose en ambos casos la Notificación Personal. En caso de los licitantes que no hayan estado presentes en el acto deseen recibir copia del mismo, deberán dirigirse al Departamento de Procesos de Licitación, en un horario de 9:00 a 15:00 horas, para que les sea entregada copia del acta respectiva y que para ello se pondrá un aviso en dicha área por un término no menor de 5 días hábiles, siendo de su exclusiva responsabilidad acudir a enterarse de su contenido y obtener copia de la misma.

La Dirección de Seguridad y Protección Civil será la responsable de la atención a las preguntas que de carácter técnico realicen los licitantes, por tal motivo, dicha área administrativa preverá lo necesario a fin de que los representantes de las mismas cuenten con todos y cada uno de los elementos que les permitan establecer con precisión las respuestas que en esta junta de aclaraciones se emitan, así como el evitar que se omita cualquier respuesta a pregunta expresamente realizada en este acto.

No se dará respuesta a cuestionamientos que no tengan relación con la forma y términos en que los licitantes deban elaborar sus proposiciones, ya que el objeto del acto de junta de aclaraciones, como su nombre lo indica, se celebra con el único fin de resolver en forma clara y precisa las dudas o planteamientos que sobre la convocatoria formulen los interesados.

NOTA: El contenido del acta de este evento formará parte integrante de la presente convocatoria y deberá ser considerado por los licitantes para la elaboración de sus proposiciones.

III.b.2 VISITA A LAS INSTALACIONES DE LOS LICITANTES

No habrá visitas a las instalaciones de los licitantes.

III.b.3 VISITA A LOS SITIOS DONDE SE PRESTARÁ EL SERVICIO

No habrá visitas a los sitios.

III.b.4 ACTO DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES

De conformidad con el artículo 35 de la Ley, el acto de presentación y apertura de proposiciones se llevará a cabo el día **25 de noviembre de 2013**, a las **11:00 horas**, en la sala de juntas de la Dirección de Adquisiciones. Después del inicio del acto en la hora y fecha señalada, no se aceptarán proposiciones.

Conforme al artículo 47 del Reglamento, a partir de la hora señalada para el inicio del acto de presentación y apertura de proposiciones no se permitirá el acceso a licitante ni observador alguno, y los asistentes a dicho evento deberán registrar su asistencia en la lista que para tal efecto se les proporcione.

Se procederá a recibir las proposiciones por escrito y la documentación distinta de ésta en la fecha, hora y lugar establecidos en el presente punto, y simultáneamente se descargarán las proposiciones presentadas por medios remotos de comunicación electrónica, acto seguido se procederá a revisar, sin que esto signifique la evaluación de su contenido, las proposiciones recibidas por medios de comunicación electrónica y de forma posterior las que se hubieren presentado por escrito.

Una vez recibidas las proposiciones y la documentación distinta de ésta en la fecha, hora y lugar establecidos en el presente punto, no podrán ser retiradas o dejarse sin efecto, por lo que se considerarán vigentes dentro del presente procedimiento hasta su conclusión.

En el acta del evento se hará constar la documentación presentada por cada licitante mediante el requisitado del **Anexo 10 "RELACIÓN DE DOCUMENTOS REQUERIDOS PARA PARTICIPAR"** y se dará lectura al importe de cada una de ellas, así mismo se hará constar las proposiciones presentadas para su análisis técnico y económico; el acta será firmada por los asistentes y se les entregará copia de la misma a los presentes y se pondrá a la disposición de los demás interesados, la falta de firma de algún licitante no invalidará su contenido y efectos, poniéndose a partir de esa fecha a disposición de los que no hayan asistido, para efectos de su notificación, en dicha acta se asentarán las manifestaciones que, en su caso, emitan los licitantes con relación a este acto.

Para el caso de los licitantes que presenten sus proposiciones por medios remotos de comunicación electrónica, admitirán que se tendrán por no presentadas las proposiciones y la demás documentación requerida por la SECRETARÍA, cuando los

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

sobres en los que se contengan dicha información contenga virus informáticos o no puedan abrirse por cualquier causa motivada por problemas técnicos imputables a sus programas o equipo de cómputo.

En el supuesto de que durante el acto de presentación y apertura de proposiciones por causas ajenas a la SFP y la SECRETARÍA, no sea posible abrir las proposiciones enviadas por medios remotos de comunicación electrónica, el acto se reanudará a partir de que desaparezcan las condiciones que dieron origen a la interrupción.

La SFP podrá verificar en cualquier momento, que durante este tiempo de interrupción, no se haya suscitado alguna modificación a las proposiciones que obren en poder de la SECRETARÍA.

III.b.5 NOTIFICACIONES

El acta de la junta de aclaraciones, de la presentación y apertura de proposiciones y del fallo, se pondrán al finalizar dichos actos para efectos de su notificación, a disposición de los licitantes en el sistema CompraNet y en el Departamento de Procesos de Licitación, durante 5 (cinco) días hábiles posteriores a la fecha de cada evento, siendo responsabilidad exclusiva de cada licitante acudir a enterarse de su contenido y obtener copia de las mismas.

Lo anterior, sustituye al procedimiento de notificación personal.

III.b.6 ASISTENCIA A LAS DIVERSAS ETAPAS DEL PROCESO DE INVITACIÓN.

De conformidad con el artículo 26 de la Ley, a los actos de esta invitación pública a cuando menos tres personas podrá asistir cualquier cámara, colegio, asociación, organismos no gubernamentales incluyendo cualquier persona que manifieste su interés de estar presente en calidad de observador en dichos actos, bajo la condición de que deberá registrar su asistencia y abstenerse de intervenir en cualquier forma en el desarrollo de los mismos.

III.b.7 ENCUESTA DE TRANSPARENCIA DEL PROCEDIMIENTO

El licitante podrá evaluar el desarrollo de esta invitación a cuando menos tres personas, a través del formato que se adjunta como **Anexo 11 "ENCUESTA DE TRANSPARENCIA DEL PROCEDIMIENTO"**, el cual podrá entregar al final de cada evento.

- En el Departamento de Procesos de Licitación; o
- Enviarla al correo electrónico licit_dgrm@sct.gob.mx.

A efecto de que dicha evaluación sea considerada para la calificación final del procedimiento, invariablemente deberá contar con el nombre o razón social del licitante participante.

III.c En este procedimiento no se recibirán proposiciones enviadas a través del servicio postal o de mensajería.

III.d Una vez recibidas las proposiciones en la fecha, hora y lugar establecidos, éstas no podrán retirarse o dejarse sin efecto, por lo que se considerarán vigentes dentro del procedimiento de invitación nacional a cuando menos tres personas hasta su conclusión.

III.e REGISTRO DE LICITANTES EN EL ACTO DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES.

De conformidad con el artículo 34 último párrafo de la Ley, el registro de licitantes se llevará a cabo en la sala de juntas de la Dirección de Adquisiciones, de 10:00 a las 11:00 horas el día 25 de noviembre 2013.

Lo anterior será optativo para los licitantes, por lo que no se podrá impedir el acceso a quienes decidan presentar su documentación y proposición en la hora y fecha señaladas para el acto de presentación y apertura de proposiciones.

III.f Los licitantes podrán acreditar su existencia legal y, en su caso, la personalidad jurídica de su representante, en el acto de presentación y apertura de proposiciones, mediante el documento previsto en la fracción V del artículo 48 del Reglamento.

III.g De conformidad con lo establecido en el artículo 35, fracción II de la Ley, las proposiciones presentadas serán rubricadas por lo menos por un licitante si existiera alguno, y por el servidor público facultado para presidir el evento o el servidor público que éste designe, es decir se rubricará únicamente el **Anexo 1, y 5** de la presente convocatoria, documentación que para estos efectos

constará documentalmente.

III.h FALLO

De conformidad con el artículo 37 de la Ley, el acto de fallo de la invitación nacional a cuando menos tres personas se llevará a cabo en junta pública el día **28 de noviembre de 2013**, a las **14:00 horas** en la sala de juntas de la Dirección de Adquisiciones; a la que libremente podrán asistir los licitantes que hubieren participado en el acto de presentación y apertura de proposiciones, levantándose el acta respectiva que firmarán los asistentes, a quienes se entregará copia de la misma y del fallo correspondiente. La fecha señalada anteriormente será ratificada o rectificada en el acto de presentación y apertura de proposiciones. La falta de firma de algún licitante no invalidará su contenido y efectos, poniéndose a partir de esa fecha a disposición de los que no hayan asistido, para efectos de su notificación, fijándose copia tanto del fallo como del acta correspondiente en el Departamento de Procesos de Licitación por un término no menor de 5 (cinco) días hábiles; siendo de la exclusiva responsabilidad de los licitantes acudir a enterarse de su contenido y obtener copia de la misma. La fecha de dicho evento será comunicada a los licitantes en el acto de presentación y apertura de proposiciones.

Cuando se advierta en el fallo la existencia de un error aritmético, mecanográfico o de cualquier otra naturaleza, que no afecte el resultado de la evaluación realizada por la convocante, dentro de los cinco días hábiles siguientes a su notificación y siempre que no se haya firmado el contrato, el titular del área responsable del procedimiento de contratación procederá a su corrección, con la intervención de su superior jerárquico, aclarando o rectificando el mismo, mediante el acta administrativa correspondiente, en la que se harán constar los motivos que lo originaron y las razones que sustentan su enmienda, hecho que se notificará a los licitantes que hubieran participado en el procedimiento de invitación, remitiendo copia de la misma al Órgano Interno de Control dentro de los cinco días hábiles posteriores a la fecha de su firma.

Este procedimiento sustituye a la notificación personal.

Contra la resolución que contenga el fallo no procederá recurso alguno, sin embargo procederá Inconformidad de acuerdo a lo previsto en la Ley.

III.i. FIRMA DEL CONTRATO

El licitante que resulte ganador o su representante legal, deberá presentarse a entregar la documentación legal y administrativa abajo señalada el día hábil siguiente de la notificación del fallo, con el propósito de que esta SECRETARÍA cuente con todos los elementos necesarios para estar en condiciones de elaborar el contrato respectivo de conformidad al **Anexo 12 "MODELO DE CONTRATO"** y llevar a cabo su revisión y sanción por la Unidad de Asuntos Jurídicos y posterior a ello, proceder a la formalización dentro del plazo máximo establecido en el artículo 46 de la Ley, quedando bajo la responsabilidad exclusiva del licitante adjudicado, la entrega de esta documentación en el plazo señalado, el cual una vez vencido sin que la SECRETARÍA cuente con dicha documentación, no le será atribuible a ésta la falta de formalización del contrato respectivo. El horario y ubicación donde será entregada tal documentación será de 9:00 a 15:00 y de 17:00 a 19:00 horas, en el Departamento de Elaboración y Seguimiento de Convenios y Contratos dependiente de la Dirección General de Recursos Materiales, sita en Av. Xola y Av. Universidad s/n, Cuerpo "B", 5 piso, Col. Narvarte, Delegación Benito Juárez, C.P. 03020, en México, Distrito Federal, la falta de cualquier documento o requisito legal de los mismos, será motivo para tener como no presentada en su totalidad la documentación requerida.

Presentar original y fotocopia de:

- Acta constitutiva debidamente inscrita en el Registro Público que corresponda y de sus modificaciones en su caso, con la cual se acredite la nacionalidad mexicana y la existencia legal de la empresa con domicilio en territorio nacional, salvo que quien participe sea persona física.

Tratándose de personas físicas deberán presentar acta de nacimiento correspondiente o, en su caso, carta de naturalización respectiva expedida por la autoridad competente y la documentación con la que demuestre tener su domicilio legal en el territorio nacional.

- Poder notarial en el cual se faculte expresamente al representante para firmar contratos. En caso de Poderes Generales para Actos de Dominio o de Administración, éstos deberán presentar la inscripción ante el Registro Público que corresponda (persona física o moral).
- Cédula de identificación fiscal del licitante ganador (persona física o moral).

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

- Identificación oficial vigente del licitante ganador o de su representante legal (persona física o moral).
- Comprobante de domicilio a nombre del licitante ganador.
- Documento actualizado expedido por el SAT, en el que se emita opinión POSITIVA sobre el cumplimiento de sus obligaciones fiscales en términos de la Miscelánea Fiscal vigente, publicada en el Diario Oficial de la Federación; o en su caso, acuse de recepción con el que compruebe que realizó la solicitud de la opinión de referencia.

Si la SECRETARÍA, previo a la formalización del contrato recibe del SAT opinión en sentido negativo del licitante adjudicado, dará cumplimiento a lo dispuesto en el artículo 32-D del Código Fiscal de la Federación y remitirá a la SFP, la documentación de los hechos presumiblemente constitutivos de infracción por la falta de formalización del contrato por causas imputables al adjudicado, ya que dicha opinión negativa será causa suficiente para la no formalización de éste; asimismo, en el caso de que el licitante ganador o su representante legal no se presente a firmar el contrato dentro del plazo establecido para tal efecto por causas imputables al mismo, será sancionado conforme a lo previsto por el artículo 60, fracción I de la Ley, sin menoscabo de las sanciones señaladas en el artículo 59 de la misma Ley y, la SECRETARÍA podrá adjudicarlo al licitante que ocupe el segundo lugar, dentro del margen del 10% (diez por ciento) con respecto a la ganadora en primera instancia, y así sucesivamente en caso de que éste no acepte la adjudicación, de conformidad con el artículo 46 párrafo segundo de la Ley.

Con base en lo previsto por los artículos 57 tercer párrafo de la Ley y 107 del Reglamento, el licitante ganador deberá proporcionar la información y/o documentación relacionada con el contrato que se genere en su ejecución y que en su momento requiera la SFP con motivo de las auditorías, visitas e inspecciones que practiquen.

El licitante ganador o su representante legal que firme y recoja el contrato deberá entregar la fianza de cumplimiento, **anexo 9**, en un plazo no mayor de 10 (diez) días naturales posteriores a la firma del contrato.

III.j. CANCELACIÓN O DECLARACIÓN DE INVITACIÓN DESIERTA

III.j.1. CANCELACIÓN DEL PROCEDIMIENTO

La cancelación del procedimiento, será conforme al artículo 38 de la Ley, en caso fortuito o de fuerza mayor, o cuando existan circunstancias debidamente justificadas que provoquen la extinción de la necesidad para contratar la prestación del servicio, o que de continuarse con el procedimiento se ocasionara un daño o perjuicio.

III.j.2. DECLARAR DESIERTA LA INVITACIÓN

La invitación se declarará desierta con fundamento en el artículo 38 primer párrafo y 43 fracción III de la Ley y 58, 77 y 78 del Reglamento, en los supuestos siguientes:

- a) Cuando no se reciban cuando menos tres proposiciones susceptible de ser analizada técnicamente, se podrá optar por declarar desierta la Invitación o bien continuar con el procedimiento y evaluar las proposiciones presentadas. En caso de que solo se haya presentado una propuesta, la SECRETARÍA podrá adjudicarle el contrato si considera que reúne las condiciones requeridas, de conformidad con lo establecido en el artículo 43, fracción III segundo párrafo de la Ley.
- b) Cuando durante el proceso de evaluación de las proposiciones recibidas no se cuente cuando menos con una que cumpla con los requisitos y especificaciones solicitadas en la presente convocatoria.
- c) Cuando las proposiciones presentadas no cumplan con los requisitos establecidos en esta convocatoria o sus precios no fueran aceptables y/o convenientes.

III.j.3. RESCISIÓN DEL CONTRATO

La SECRETARÍA podrá, en términos y de acuerdo al procedimiento señalado en el artículo 54 de la Ley, rescindir administrativamente el contrato cuando de manera enunciativa más no limitativa se presente cualquiera de los casos siguientes:

- a) Cuando el proveedor suspenda injustificadamente total o parcialmente la prestación del servicio materia del contrato.
- b) Cuando el proveedor no otorgue a la SECRETARÍA las facilidades y datos necesarios para la administración y verificación del servicio materia del contrato.
- c) Cuando el proveedor incumpla con cualesquiera de las obligaciones establecidas en el contrato.

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

- d) Cuando el proveedor no garantice el cumplimiento del contrato mediante la fianza equivalente al 20% (veinte por ciento) del monto máximo total de dicho contrato sin incluir el IVA, en el plazo establecido o no presente la fianza correspondiente al convenio modificatorio.
- e) Cuando el proveedor no cumpla con los servicios de conformidad con lo estipulado en el contrato y sus anexos.
- f) Cuando el proveedor transfiera la totalidad o parte del compromiso objeto del contrato o de los derechos derivados del mismo, excepto los derechos de cobro, para lo cual se requerirá el consentimiento de la SECRETARÍA.

La SECRETARÍA podrá optar entre exigir el cumplimiento del contrato aplicando las penas convenidas por el retraso, o bien, podrá iniciar el procedimiento de rescisión administrativa correspondiente, en cuyo caso procederá ante las autoridades competentes hacer efectiva la garantía de cumplimiento de manera proporcional, al monto de las obligaciones incumplidas.

Para efectos de lo anterior, la SECRETARÍA hará saber al proveedor mediante escrito las causas que originaron el inicio del procedimiento de rescisión, a efecto de que este manifieste lo que a su derecho convenga en un término no mayor a 5 (cinco) días hábiles contados a partir de la fecha en que ello le sea notificado.

Transcurrido el término a que se refiere el párrafo anterior, la SECRETARÍA procederá a emitir la resolución o determinación correspondiente en un plazo que no excederá de 15 (quince) días.

IV REQUISITOS QUE LOS LICITANTES DEBEN CUMPLIR

Presentación obligatoria indispensable para evaluar la proposición y, en consecuencia, su incumplimiento afectaría su solvencia y motivaría su desechamiento.

IV.a Sólo podrán presentar una proposición por invitación.

IV.b Las proposiciones y todo lo relacionado con las mismas, deberán presentarse en idioma español y cotizarse en moneda nacional. Los precios de los servicios que coticen los participantes en la presente invitación, serán en moneda nacional y fijos a partir de la fecha del acto de presentación y apertura de proposiciones y hasta el término del contrato, debiendo incluir todos los costos involucrados. No se aceptan proposiciones con escalación de precios. Los impuestos y derechos que se causen serán pagados tanto por la SECRETARÍA como por el proveedor, en la forma y términos que señalen los ordenamientos fiscales vigentes.

IV.c Deberán presentar proposiciones por la totalidad del servicio y para efectos de cotización, deberán tomarse las especificaciones de los servicios que se encuentran contenidas y señaladas en los **Anexos 1, 2, 3 y 4** de esta convocatoria.

IV.d En caso de que el licitante opte por presentar su proposición por escrito, la última hoja de cada uno de los documentos solicitados y anexos técnicos, deberá ser firmada en forma autógrafa por el licitante o representante legal debidamente acreditado.

IV.e En caso de que el licitante opte por presentar su proposición por escrito deberá entregarla en sobre cerrado indicando el número, nombre de la invitación y empresa que la presenta y a elección del licitante, preferentemente fuera del sobre, la documentación solicitada en el punto **VI "DOCUMENTOS Y DATOS QUE DEBEN PRESENTAR LOS LICITANTES"** de esta convocatoria.

IV.f La documentación que se incluya dentro y fuera del sobre deberá presentarse legible y sin tachaduras ni enmendaduras en el lugar indicado y en la fecha y hora establecidas para la celebración del acto de presentación y apertura de proposiciones.

IV.g Deberán cotizar precios fijos, en moneda nacional y con un máximo de dos decimales e incluir en sus precios unitarios el descuento que en su caso ofrezcan a esta SECRETARÍA.

IV.h Los licitantes que opten por enviar sus proposiciones por medios remotos de comunicación electrónica, deberán previamente haber certificado sus medios de identificación electrónica en la SFP, conforme a las disposiciones del "Acuerdo por el que se establecen las disposiciones que se deberán observar para la utilización del Sistema Electrónico de Información Pública Gubernamental denominado CompraNet", publicado en el Diario Oficial de la Federación el 28 de junio de 2011.

Las proposiciones deberán elaborarse conforme a lo establecido en los puntos IV y VI y anexos técnicos de esta convocatoria, preferentemente en formatos Word o Excel y utilizar en su caso, de preferencia archivos de imágenes tipo JPG, PDF o GIF según se requiera, preferentemente en archivos compactados con extensión EXE.

Los archivos deberán nombrarse mediante la descripción de las partes de la proposición que conforme a la convocatoria de la presente invitación se solicitan.

El licitante preferentemente, deberá identificar cada una de las hojas que integran su proposición con los datos siguientes a pie de página: con alineación a la derecha, número de invitación y Registro Federal de Contribuyente, si esto es técnicamente posible. Dichos datos deberán reflejarse en la impresión de los documentos que se realicen durante el acto de presentación y apertura de proposiciones.

En las proposiciones, los sobres serán generados mediante el programa de cómputo CompraNet.

Se desechará la proposición si se comprueba que tienen acuerdo con otros licitantes para elevar el precio del servicio objeto de esta invitación o cualquier otro acuerdo que tenga como fin obtener una ventaja sobre los demás licitantes.

V CRITERIOS DE EVALUACIÓN

La evaluación técnica y económica de las proposiciones se llevará a cabo, con base a lo establecido en el artículo 36 y 36 Bis de la Ley en lo aplicable al sistema de evaluación binario y será realizada por la Dirección de Seguridad y Protección Civil y se determinará como ganadora aquella proposición que garantice satisfactoriamente el cumplimiento de las obligaciones respectivas y que ofrezca las mejores condiciones disponibles en cuanto a precio, calidad, financiamiento, oportunidad y demás circunstancias pertinentes establecidas en la Ley.

- V.a** Se verificará que cumplan con los requisitos obligatorios solicitados en los puntos IV y VI de esta convocatoria que afectan la solvencia de las proposiciones.
- V.b** Se verificará que presenten debidamente requisitados conforme a los datos requeridos los formatos solicitados en el punto II **“OBJETO Y ALCANCE DE LA INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS”**
- V.c** Se verificará que la proposición técnica cumpla con todos los requisitos solicitados en los **Anexos 1, 2, 3, 4 y 5**.
- V.d** Se verificará que presenten las proposiciones foliadas de conformidad con lo establecido en el último párrafo del punto VI **“DOCUMENTOS Y DATOS QUE DEBEN PRESENTAR LOS LICITANTES”**, salvo que en caso de que alguna o algunas de las hojas de los documentos de la proposición carezcan de folio y se constate que la o las hojas no foliadas mantienen continuidad, la convocante no podrá desechar la proposición.
- V.e** Se verificará que la proposición a adjudicar resulte solvente y sus precios sean aceptables y/o convenientes para la SECRETARÍA.
- V.f** Se verificará que no exista discrepancia entre las características técnicas de los servicios propuestos y los servicios solicitados.
- V.g** En caso de discrepancia entre la proposición técnica y económica, por lo que se refiere a las características, especificaciones y cantidades de los servicios propuestos, prevalecerá lo asentado en la propuesta técnica.
- V.h** Para fines de evaluación económica, en caso de error aritmético, prevalecerán los precios unitarios.
- V.i** Cuando el servicio contenido en la propuesta del licitante, además de cumplir con todos los requerimientos técnicos establecidos en la presente convocatoria contengan características adicionales se aceptarán, sin embargo será declarado ganador sólo en el caso de que su proposición económica sea la solvente más baja.
- V.j** La determinación de quien es el licitante ganador, se llevará a cabo con base en el resultado de la evaluación técnica y económica elaborada para tal efecto.

En caso de empate se procederá conforme al criterio establecido en el punto II.g de esta convocatoria.

V.1 DESECHAMIENTO DE PROPOSICIONES DE ACUERDO A LOS CRITERIOS DE EVALUACIÓN

Cuando los precios se encuentren por debajo del precio conveniente, la SECRETARÍA podrá desechar la propuesta o propuestas respectivas.

Se desechará a los licitantes que incurran en alguna de las situaciones siguientes:

- V.1.a** En caso de que no presenten la totalidad de los escritos y documentos obligatorios que afectan la solvencia de las propuestas requeridos en el punto IV y VI, o que éstos no se apeguen a las características y garantías solicitadas.
- V.1.b** En caso de que los formatos solicitados en el punto II **“OBJETO Y ALCANCE DE LA INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS”** no se presenten debidamente requisitados conforme a los datos requeridos.
- V.1.c** En caso de que la proposición técnica no cumpla con todos los requisitos solicitados en los **anexos 1, 2, 3 y 4**.

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

- V.1.d En caso de que no se presenten las proposiciones foliadas de conformidad con lo establecido en el último párrafo del punto VI “DOCUMENTOS Y DATOS QUE DEBEN PRESENTAR LOS LICITANTES”.
- V.1.e En caso de que los precios resulten no aceptables o no convenientes para la SECRETARÍA.
- V.1.f Cuando exista discrepancia entre las características técnicas de los servicios propuestos y los servicios solicitados.
- V.1.g Si se comprueba que servidores públicos forman parte de la sociedad de la empresa y/o en caso de personas físicas, si son servidores públicos o se encuentran inhabilitados para ejercer un cargo.
- V.1.h En el caso de que se detecte que los licitantes presenten propuestas y se encuentran vinculados entre sí por algún socio o asociado común.
- V.1.i Si se comprueba que tienen acuerdo con otros licitantes para elevar el precio del bien objeto de esta invitación o cualquier otro acuerdo que tenga como fin obtener una ventaja sobre los demás licitantes.

VI DOCUMENTOS Y DATOS QUE DEBEN PRESENTAR LOS LICITANTES

Documentación Legal y Administrativa

Presentación Opcional

- VI.a La persona que únicamente asista a entregar la proposición, podrá presentar carta poder simple debidamente firmada ante la presencia de dos testigos para participar en dicho acto, otorgada por el representante legal facultado para ello, así como original y copia de una identificación oficial vigente de él y de quien le otorga el poder.

En caso de no exhibir la carta poder, podrá permanecer en el acto con carácter de observador, pero la proposición no podrá ser desechada.
- VI.b Podrá presentar en el acto de presentación y apertura de proposiciones el **Anexo 10 “RELACIÓN DE DOCUMENTOS REQUERIDOS PARA PARTICIPAR”**, el cual servirá como constancia de recepción de la documentación que entregue en dicho acto.
- VI.c Dirección de Correo electrónico o manifiesto en donde indique que no cuenta con algún correo electrónico.
- VI.d Presentar su proposición en CD o USB.

PRESENTACIÓN OBLIGATORIA QUE AFECTA LA SOLVENCIA DE LAS PROPOSICIONES

- VI.e Formato debidamente requisitado, el cual se incluye como **Anexo 13 “ACREDITACIÓN DE PERSONALIDAD”**. La persona que suscriba el formato y la proposición en la invitación, es la que debe contar con los documentos notariales que la acrediten como representante legal con las facultades expresas para suscribir contratos.
- VI.f Copia de la identificación oficial vigente del licitante o representante legal, la cual puede ser: Pasaporte, Cédula Profesional, Credencial para Votar o Cartilla del Servicio Militar Nacional.
- VI.g Escrito en el que el licitante manifieste, que conoce y acepta el contenido y alcance de la convocatoria, de los anexos y de las condiciones establecidas en estos documentos, así como de las modificaciones que en su caso, se deriven de la junta de aclaraciones.
- VI.h Escrito en el que el licitante manifieste, bajo protesta de decir verdad, que no se encuentra en los supuestos del artículo 50 y 60 de la Ley, **Anexo 14 “SUPUESTOS DEL ARTÍCULO 50 Y 60 DE LA LEY”**.
- VI.i Escrito en que el licitante presente una declaración de integridad, en la que manifieste, bajo protesta de decir verdad, que por sí mismo o a través de interpósita persona, se abstendrá de adoptar conductas para que los servidores públicos de esta SECRETARÍA induzcan o alteren las evaluaciones de las proposiciones, tanto técnicas como económicas, el resultado del procedimiento u otros aspectos que otorguen condiciones ventajosas, con relación a los demás licitantes participantes.
- VI.j En el supuesto de participar con carácter de MIPYMES en este procedimiento de contratación, deberán presentar copia del documento expedido por autoridad competente que determine su estratificación como micro, pequeña o mediana empresa, o bien escrito bajo protesta de decir verdad en donde indique la clasificación de su empresa conforme al ACUERDO por el que se establece la estratificación de las micro, pequeñas y medianas empresas, publicado en el Diario Oficial de la Federación el 30 de junio de 2009, **Anexo 15 “ESTRATIFICACIÓN DE LA EMPRESA”**.

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

- VI.k** Escrito en el que el licitante manifieste, de que cuenta con la capacidad e infraestructura técnica y de personal calificado y suficiente para garantizar los servicios requeridos en esta convocatoria, conforme al **Anexo 1, 2, 3 Y 4.**
- VI.l** Escrito en el que se compromete en caso de resultar licitante adjudicado a presentar el documento en el que conste la opinión positiva expedida por la Autoridad Fiscal competente, respecto del cumplimiento de sus obligaciones fiscales.
- VI.m** Escrito en el que el licitante manifieste bajo protesta de decir verdad, que es de nacionalidad mexicana.
- VI.n** Escrito en el que el licitante o su representante legal manifieste, bajo protesta de decir verdad, que para intervenir en el acto de presentación y apertura de proposiciones, cuenta con las facultades suficientes para comprometerse por sí o por su representada, **Anexo 9 Bis “ESCRITO QUE DEBERÁN PRESENTAR LAS PERSONAS QUE PARTICIPEN EN LA INVITACIÓN”.**
- VI.o** Currículum de la empresa o persona física licitante, con el que se acredite un año de experiencia en el ramo, incluyendo relación de principales clientes con domicilio y teléfono, así como el nombre y teléfono de los responsables de los clientes que el licitante haya tenido durante los últimos 12 meses.

Por cada referencia presentada se incluirá nombre de la persona a contactar y teléfono. En procura de información adicional, la SECRETARÍA se reserva el derecho de recurrir a otras referencias que no sean las aportadas, así como corroborar la información establecida en la propuesta.
- VI.p** Nombre y currículum de la persona que, en su caso, quedaría como responsable de la prestación del servicio objeto de la presente convocatoria ante la SECRETARÍA, el cual deberá contar con al menos un año de experiencia en el ramo.
- VI.q** En caso de presentar proposiciones a través de medios remotos de comunicación electrónica Compranet escrito donde se manifieste la aceptación de que se tendrán por no presentadas las propuestas que contengan virus o que no se puedan abrir por causas ajenas a la convocante.
- VI.r** Escrito mediante el cual manifieste que el servicio cumple en su caso, con la norma de calidad NOM's que les corresponda y a falta de ésta, la norma de referencia o norma de calidad. En caso de que no aplique ninguna norma al servicio cotizado, el licitante participante deberá presentar escrito manifestándolo.

La SECRETARÍA se reserva el derecho de verificar la veracidad de la información contenida en los documentos presentados, y los licitantes a conservar la información incluso la que les permita sustentar en todo momento el contenido de las manifestaciones elaboradas en su proposición, ello a efecto de que en caso de ser necesario, dicha información sea presentada ante la SFP y la Secretaría de Economía en ejercicio de sus atribuciones respectivas, o bien, por conducto del Órgano Interno de Control en la SECRETARÍA, cuando así lo solicite por motivo de una verificación del cumplimiento de lo previsto en la normatividad aplicable.

Cada uno de los documentos que integren la proposición y aquéllos distintos a ésta, **INDEPENDIEMENTE DEL MEDIO EN QUE SE PRESENTEN**, deberán estar foliados en todas y cada una de las hojas que los integren. Al efecto, se deberán numerar de manera individual las propuestas técnica y económica, así como el resto de los documentos que entregue el licitante, salvo que en caso de que alguna o algunas hojas de los documentos de la proposición carezcan de folio y se constate que la o las hojas no foliadas mantienen continuidad, la convocante no podrá desechar la proposición

VII DOMICILIO DE LAS OFICINAS DE LA AUTORIDAD ADMINISTRATIVA COMPETENTE Y LA DIRECCIÓN ELECTRÓNICA DE COMPRANET, EN QUE PODRÁN PRESENTARSE INCONFORMIDADES CONTRA LOS ACTOS DE ESTA INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA.

De conformidad con el artículo 66 de la Ley, los licitantes que hayan participado en este procedimiento podrán inconformarse por escrito o a través de medios remotos de comunicación electrónica ante la SFP (dirección electrónica www.funcionpublica.gob.mx) en los términos previstos en el artículo en cita.

La SFP se encuentra ubicada en Av. Insurgentes Sur No. 1735, Col. Guadalupe Inn, Delegación Álvaro Obregón, C.P. 01020, México, D.F.

Lo anterior, sin perjuicio de que las personas interesadas previamente manifiesten al Órgano Interno de Control en la SECRETARÍA, las irregularidades que a su juicio se hayan cometido en el proceso licitatorio.

VIII FORMATOS QUE FACILITAN Y AGILIZAN LA PRESENTACIÓN Y RECEPCIÓN DE LAS PROPOSICIONES

- VIII.a** **Anexo 2 “CONCENTRADO DEL MANTENIMIENTO PREVENTIVO Y CORRECTIVO PARA EL SISTEMA AUTOMATIZADO DE CONTROL DE ACCESOS SCT”**
- VIII.b** **Anexo 9 “ESCRITO QUE DEBERÁN PRESENTAR LAS PERSONAS QUE PARTICIPEN EN LA JUNTA DE**

ACLARACIONES”.

- VIII.c Anexo 10 “RELACIÓN DE DOCUMENTOS REQUERIDOS PARA PARTICIPAR”.**
- VIII.d Anexo 15 “ESTRATIFICACIÓN DE LA EMPRESA”.**

LOS ANEXOS TÉCNICOS Y ADMINISTRATIVOS FORMAN PARTE INTEGRANTE DE LA PRESENTE CONVOCATORIA.

LA PRESENTE CONVOCATORIA Y SUS RESPECTIVOS ANEXOS, FORMARÁN PARTE DEL CONTRATO QUE DE LA MISMA SE DERIVE.

México, D.F., a 15 de noviembre de 2013.

EL DIRECTOR DE ADQUISICIONES

LIC. MARCOS GIL ORTIZ

ANEXO 1
“ANEXO TÉCNICO”

EQUIPO	DESCRIPCIÓN
<p>1. PUERTA DE CORTESÍA PARA MINUSVÁLIDOS</p>	<p>Puerta de seguridad motorizada proyectada para el control y la guía del tránsito de peatones y de personas con capacidades diferentes, además para impedir el uso de los puntos de ingreso como los de salida, excepto hechos eventuales de condiciones de emergencia.</p> <p>Son puertas que se abaten en un solo sentido comandadas por sistemas de control de acceso, botoneras o fotoceldas</p> <p>Puerta abatible de aluminio anodizado</p> <p>Barra de seguridad de acero inoxidable o de acero cromado compuestas por montantes y barras horizontales</p> <p>Tiempo de apertura variable</p> <p>Beeper para indicar la apertura o cierre de la puerta</p> <p>Columna de acero inoxidable que contiene mecanismo y lógica</p> <p>La lógica de una señal proviene del controlador del control de acceso y gestiona el mando de apertura /cierre del sistema de ingreso</p> <p>Fotoceldas infrarrojas de seguridad para evitar el cierre en caso de tránsito</p> <p>Se pueden programar para que permanezcan abiertos y que se cierren únicamente en caso de tránsito no autorizado</p> <p>Una lámpara ilumina el segmento superior (cúpula) de Plexiglass del cuerpo central</p> <p>Dimensiones de la unidad. Altura 1170 x Ancho 260 x Profundidad 150 mm.</p> <p>Dimensiones de la puerta: Altura máx. 890 mm; Luz 858.5 mm</p> <p>Alimentación del Motor: 230 VAC, 60 Hz</p> <p>Potencia absorbida: 30 VA</p> <p>Temperatura de almacenamiento: (min.-máx.) -20, +50°C</p> <p>Temperatura de funcionamiento. (min.-máx.) 0, +35°C</p> <p>Humedad: 90% RH (relativa ambiente)</p>
<p>2. PASILLO MOTORIZADO PRIMER Y SEGUNDO CARRIL</p>	<p>Pasillo motorizado para el control de los accesos peatonales internos. El sistema controla el acceso por medio de lectoras las cuales autorizan o no el paso. En caso de no ser autorizado, las puertas corredizas cierran el acceso, de lo contrario permanecen abiertas.</p> <p>De uso fácil con capacidad de alto flujo</p> <p>Paso sin contacto</p> <p>Modo Normalmente abierto (N/O) (las puertas se cierran únicamente en caso de intento de paso sin autorización)</p> <p>14 células fotoeléctricas programables para función “safety” y/o “security”</p> <p>2 semáforos superiores de leds que indican la aceptación del tránsito desde el sistema de control de acceso</p> <p>2 semáforos frontales de leds que indican la disponibilidad de usar el carril</p> <p>Integración con cualquier dispositivos de control de acceso</p> <p>Puertas de cristal templado claro de 12 mm deslizantes, no abatibles de 1200 mm de altura</p> <p>Dimensiones de la Unidad:</p> <ul style="list-style-type: none"> - Longitud (Normalmente Abierta): mínimo 1900 mm máximo 1950 mm - Altura del mueble mínima 900 mm máxima 1000 mm - Ancho: 300 mm - Paso Libre: 550 mm - Altura de las puertas: 1200 mm <p>Accionamiento:</p> <p>Las hojas son accionadas por brazos mecánicos que giran por la acción de un conjunto de biela-manivela unido, a través de una rosca reductora sin fin, a un motor DC que cuenta con un codificador bidireccional. Un sistema de control por microprocesador garantiza la precisión del movimiento y la posición de las hojas.</p> <p>La velocidad de abertura y cierre de las hojas es ajustable.</p> <p>Una fotocélula de seguridad evita que las hojas se cierren en presencia de un obstáculo. Si el funcionamiento normal de las hojas se detiene a causa de un obstáculo, el control lógico detectará una situación anormal y se abrirán.</p> <p>Las hojas se mantienen bloqueadas en las posiciones abiertas o cerradas mediante un sistema mecánico. Cuando están cerradas no pueden abrirse mediante el uso de fuerza.</p> <p>Materiales: Bastidor elíptico en Acero inoxidable con piezas de Poliuretano barnizado acabado en gris metálico y vidrios claros templados de 12 mm de espesor</p> <p>Función: Tránsito en ambas direcciones electrónicamente controlado. Se encuentra en modo Normalmente Abierto. Proporciona un paso abierto en posición de reposo y sólo se cerrará ante ingresos</p>

EQUIPO	DESCRIPCIÓN
	<p>desautorizados o intentos de intrusión. Esta característica incrementa el MTBF (tiempo medio entre fallas).</p> <p>Mecanismo de accionamiento: Las barreras se mueven gracias a los brazos mecánicos. Los brazos pueden rotar gracias a la acción del eje de torsión (torque) conectado a la unidad de accionamiento. La unidad de accionamiento es un motor de corriente continua que trabaja en sincronismo con un decodificador bidireccional (encoder). Un sistema de control con microprocesador garantiza el movimiento preciso y el posicionamiento de las barreras.</p> <p>Modos de operación: Al recibir una señal desde el sistema de control de acceso o desde el pulsador, las barreras se abrirán. Si una persona no autorizada intenta acceder desde la dirección opuesta, el sistema detecta el tránsito desautorizado y activa el sistema de alarma incorporado.</p> <p>Falla de alimentación: Las barreras permanecerán en la posición en que se encuentran al momento del suceso (si la batería auxiliar opcional no ha sido instalada)</p> <p>Alarma contra incendio o sismo: El equipo tiene una conexión específica para conectar sistema de alarma como incendio, sismo u otro.</p> <p>Alimentación: 115/ 230 VAC, 60 Hz.</p> <p>Voltaje Lógico: 24 VDC</p>
<p>3. TORNIQUETE BIDIRECCIONAL DE MEDIO CUERPO CON 3 BRAZOS (2)</p>	<p>Torniquete de media altura bidireccional con mecanismo electro mecánico para el paso de personas con tres brazos rotativos. Dicho sistema tiene la integración para ser controlado manualmente o por medio de un sistema de control de acceso ya sea por medio de lectoras o biométricos. Apropiado para el tránsito de grandes volúmenes de personas. Diseño compacto, instalación sencilla y exente de mantenimiento.</p> <ul style="list-style-type: none"> • Torniquete bidireccional de media altura en acero inoxidable • Fabricado totalmente de acero inoxidable • Mecanismo de operación: Es permanentemente desbloqueado, se bloquea únicamente con pasos no autorizados • Modos de operación seleccionables: Normalmente Abierto (N.O.) (se bloquea si no recibe señal de acceso) Normalmente Cerrado (N.C.) (se desbloquea al recibir señal de acceso) • En caso de intrusión, o tentativo de acceso sin autorización el brazo efectúa una rotación de 6° y se bloquea. • Función de cierre evita el paso simultáneo de dos usuarios • Brazos abatibles: pueden caer en forma automática sin tener que quitar la alimentación del torniquete y se pueden conectar a un sistema de alarma (incendio, sismo etc.) para evacuar rápidamente los edificios. • Con dos fotoceldas para la detección de pasajes impropios,; por arriba o por debajo de los brazos, y se desencadena una alarma • Con dos fotoceldas (entrada y salida) para validar el acceso y evitar que personas presenten únicamente su credencial y no entren. • Con 2 Semáforo de leds que indica la dirección y la disponibilidad del torniquete al tránsito. • La base de los mecanismos es realizada en una sola pieza de acero colado. • Sistema Electro-mecánico • Sistema de bloqueo para un paso a la vez • Posicionamiento automático del brazo • Dampers hidráulicos para asegurar una rotación suave • Anti-backup para prevenir rotaciones contrarias una vez movidos los 45° • Mecanismo que permite el tránsito en una sola dirección, la rotación en dirección contraria queda bloqueada • El torniquete puede ser configurado para el libre paso en caso de falla eléctrica o emergencia • Contador de pasajes (opcional) <ul style="list-style-type: none"> • Puerto RS485 • Flujo de 45 personas por minuto • Dimensiones del brazo 38 mm de diámetro x 480 mm de largo • Dimensiones mínimas y máximas en mm: alto (950-1000) ancho (270-300) largo (950-1000) • Alimentación eléctrica: 115 / 230 VAC, 60 Hz. • Potencia nominal máxima: 50 VA • Tensión lógica: 24 VDC

EQUIPO	DESCRIPCIÓN
<p>4. TORNIQUETE DOBLE DE TODA ALTURA DE ACERO INOXIDABLE. LAZARO CARDENAS</p>	<p>Torniquete de altura completa en acero inoxidable con doble acceso para el tránsito dividido en entrada y salida. Sistema bidireccional para elegir la dirección del paso. Dicho sistema tiene la integración para ser controlado manualmente o por medio de un sistema de control de acceso. El control del movimiento del rotor se realiza a través de un mecanismo electromecánico ubicado en la parte superior de la puerta y accesible por medio de un panel de servicio.</p> <ul style="list-style-type: none"> • Torniquete de toda altura • Torniquete giratorio de alta seguridad al aire libre • Cada acceso está compuesto por cuatro brazos • Tránsito bidireccional • Sistema de bloqueo para un paso a la vez • Posicionamiento automático de los brazos • Damper hidráulico para asegurar una rotación suave • Anti-backup para prevenir rotaciones contrarias una vez movidos los 30° • Luces de tráfico • Acero inoxidable <ul style="list-style-type: none"> • Orientación: Paso Izquierdo o Paso Derecho • Función: Tránsito en ambas direcciones, electrónicamente controlado • Mecanismo: El control del funcionamiento se logra por medio de un mecanismo de cabezal electromecánico localizado en el tambor del techo. Es silencioso en la rotación, con las siguientes características estándares: <ul style="list-style-type: none"> Un mecanismo de traba de acción positiva que impide dos tránsitos al mismo tiempo Un mecanismo autocentrante para asegurar la rotación completa del cabezal hacia la posición de reposo. Un dispositivo anti-retorno impide la rotación inversa una vez que el cabezal se ha movido 30° desde su posición de reposo. Un sistema de amortiguamiento hidráulico para asegurar un funcionamiento suave y tranquilo. • Modos de Operación: El mecanismo puede ser configurado para funcionar en dos modos estándar. 1) Normalmente Cerrado: El mecanismo está trabado hasta que una señal de autorización válida es recibida. 2) Normalmente Abierto: El mecanismo está permanece destrabado y solamente se trabará si se intenta transitar sin una señal de autorización válida. • Falla de alimentación: En caso de una emergencia o de corte de alimentación eléctrica, la unidad puede ser configurada a la modalidad fail-safe (SMT), es decir que el rotor girará libremente, o en el modo fail-lock, es decir que el rotor se trabará. Cualquier opción se encuentra disponible en ambas o en una sola dirección (la elección debe especificarse en el momento de efectuar el pedido) • Interfaz: Son disponibles contactos libres de tensión para el control de paso a través de lectores de tarjetas o pulsadores. • Mantenimiento: Desde la parte superior del techo • Lógica de control: Lógica de control con microprocesador. Sensor magnético de señalización de la posición del rotor. <ul style="list-style-type: none"> Tensión Lógica: 24 VDC Alimentación Eléctrica: 115/230 VAC, 60 Hz Potencia máx. Absorbida: 50 Watts Temperatura de funcionamiento: 0 – 45°C Humedad Relativa: 95% máx. Peso aproximado: 660 Kg. • Mecanismo que permite el tránsito en una sola dirección, la rotación en dirección contraria queda bloqueada <ul style="list-style-type: none"> Flujo de 30 personas por minuto El torniquete puede ser configurado para el libre paso en caso de falla eléctrica o emergencia Puerto RS485 Potencia de 100 VA Dimensiones: 2200 x 1480 x 2245 mm
<p>5. PUERTA AUTOMÁTICA PARA 2 HOJAS ACCESO VEHICULAR (4 PUERTAS DE 2</p>	<p>Puerta automática vehicular para proteger el acceso a las instalaciones desde el exterior. En casos de necesidad se cierra la puerta y se protege todo el perímetro hacia cualquier tipo de intrusión. La solución está compuesta por una puerta corrediza y un motor con las siguientes características:</p>

EQUIPO	DESCRIPCIÓN
<p>HOJAS CADA UNA CON MOTOR)</p>	<ul style="list-style-type: none"> • Reja corrediza para accesos vehiculares de 6 metros de largo y 3 metros de alto. • Elementos verticales en PTR cuadrado de 1-1/2" a 15 cm de distancia centro - centro • Elementos horizontales en PTR de 6x2" • Cremallera de 6 metros de largo con piñón módulo 6 • 2 Topes de fin de carrera • 2 Ruedas con gargantas redondas de 20 mm de diámetro con soporte en acero galvanizado y tropicalizado con 2 valeros cada una con capacidad de carga de 600 Kg cada rueda de 14 cm de diámetro • Guía en piso de 12 metros en forma de omega con alto de 50mm, espesor de 3 mm y ancho a la base de 60 mm y en la parte superior con terminación de media caña de 20 mm de diámetro • Herraje superior de acero galvanizado con 4 rodillos de nylon para ancho superior a 2". • Moto reductores para puertas corredizas de uso industrial de hasta 3,500 Kg. ó 1,800 Kg. para uso intensivo. • Alimentación: Trifásico de 220 VAC • Con cuadro de control integrado • Piñón módulo 6 • Velocidad: 10 m/s • Desbloqueo manual en caso de falta en suministro eléctrico.
<p>6. PUERTA AUTOMÁTICA PARA 1 HOJAS ACCESO VEHICULAR (INGRESO AREA DEL SRIO.)</p>	<p>Puerta automática vehicular para proteger el acceso a las instalaciones desde el exterior. En casos de necesidad se cierra la puerta y se protege todo el perímetro hacia cualquier tipo de intrusión. La solución está compuesta por una puerta corrediza y un motor con las siguientes características:</p> <ul style="list-style-type: none"> • Reja corrediza para accesos vehiculares de 6 metros de largo y 3 metros de alto. • Elementos verticales en PTR cuadrado de 1-1/2" a 15 cm de distancia centro - centro • Elementos horizontales en PTR de 6x2" • Cremallera de 6 metros de largo con piñón módulo 6 • 2 Topes de fin de carrera • 2 Ruedas con gargantas redondas de 20 mm de diámetro con soporte en acero galvanizado y tropicalizado con 2 valeros cada una con capacidad de carga de 600 Kg cada rueda de 14 cm de diámetro • Guía en piso de 12 metros en forma de omega con alto de 50mm, espesor de 3 mm y ancho a la base de 60 mm y en la parte superior con terminación de media caña de 20 mm de diámetro • Herraje superior de acero galvanizado con 4 rodillos de nylon para ancho superior a 2". • Moto reductores para puertas corredizas de uso industrial de hasta 3,500 Kg. ó 1,800 Kg. para uso intensivo. • Alimentación: Trifásico de 220 VAC • Con cuadro de control integrado • Piñón módulo 6 • Velocidad: 10 m/s • Desbloqueo manual en caso de falta en suministro eléctrico.
<p>7. REJA AUTOMATIZADA INTERNA CON HERRAJES Y MOTOR (3)</p>	<p>Reja de seguridad para delimitar el paso de las personas en caso de alguna emergencia la cual es abierta o cerrada automáticamente por medio de un motor de alta potencia. El sistema está centralizado para ser manipulado remotamente desde un centro de control o un control remoto.</p> <ul style="list-style-type: none"> • Reja corrediza para paso de 4 metros de largo y 2.5 metros de alto. • Elementos verticales en PTR blanco cuadrado de 1-1/2" a 15 cm de distancia centro - centro • Elementos horizontales en PTR verde de 6x2" • Cremallera de 4 metros de largo con piñón modulo 6 • 2 Topes de fin de carrera • 2 Ruedas con gargantas redondas de 20 mm de diámetro con soporte en acero galvanizado y tropicalizado con 2 valeros cada una con capacidad de carga de 600 Kg cada rueda de 14 cm de diámetro • Guía en techo de 6 metros en forma de omega con alto de 50mm, espesor de 3 mm y ancho a la base de 60 mm y en la parte superior con terminación de media caña de 20 mm de diámetro • Herraje superior de acero galvanizado con 4 rodillos de nylon para ancho superior a 2". • Pintada en color institucional color blanco • Moto reductores para puertas corredizas de uso industrial de hasta 3,500 Kg. ó 1,800 Kg. para uso intensivo. • Alimentación: Trifásico de 220 VAC

EQUIPO	DESCRIPCIÓN
	<ul style="list-style-type: none"> • Con cuadro de control integrado • Piñón módulo 6 • Velocidad: 10 m/s • Desbloqueo manual en caso de falta en suministro eléctrico.
8. BARRERA VEHICULAR (8)	<p>Barrera vehicular para uso intensivo con brazo de 3 metros para controlar el acceso y la salida de vehículos</p> <ul style="list-style-type: none"> • Tiempo de apertura 1.5 seg. • Servicio: 3,000 ciclos/día • Mantenimiento: Solo revisión cada 500,000 ciclos • Motor monofásico • Tensión de alimentación: 127 VAC, 60 Hz. • Gabinete en pintura poliéster para intemperie • Zafe de brazo (para cortes de energía y embestidas) • Brazo flotante (para evitar aplastamientos) • Anclaje con registro para nivelación • Regulación vertical de posición del brazo • Detector doble de masa metálica
9. PLUMA VEHICULAR (8)	<p>Brazo de 3 metros para barrera vehicular</p> <ul style="list-style-type: none"> • Brazo de 3 metros de largo, circular de aluminio de gran resistencia (dureza Webster 11) con cobertura anti UV de PVC (flexible) acolchonado con espuma de polietileno (blanco) • Apliques rojos reflejantes
10. PUERTA AUTOMÁTICA PARA DOS HOJAS DE VIDRIO DE 10 mm DE ESPESOR	<p>Automatización para puerta de dos hojas corredizas de vidrio</p> <p>Potencia de 90W Velocidad de apertura: 80 cm/seg Fuerza de tracción 8 kg Alimentación del panel 230 VAC Alimentación del motor 24 VDC Peso máximo por hoja: 125 Kg Cabezal de 4.02 m</p> <p>- Accesorios: electrobloqueo con cable y palanca de emergencia de 12V y un selector de funciones.</p>
11. BOTÓN LIBERADOR PARA INGRESO Y EGRESO VEHICULAR.	<p>Botón liberador para la apertura y cierre de las barreras vehiculares.</p> <ul style="list-style-type: none"> - Botón de salida de emergencia - Interruptor 2 polos, 2 tiros - Placa de aluminio
12. ELECTRO IMÁN 600 LB. + FUENTE CONM. 12 V. + BATERÍAS DE 12 V./7 AH.	<p>Electroimán para mantener la puerta cerrada y solo con autorización, se libere y permita la apertura:</p> <p>Cerradura electromagnética para montaje en superficie Ofrece 600 libras de fuerza Para uso en interiores Alimentación: 12 VDC @ 500 mA. / 24 VDC @ 250 mA. Material: Aluminio anodizado Dimensiones: 250 x 42 x 26 mm</p>
13. CONTACTOS MAGNETICOS DE ALUMINIO PARA EXTERIOR.	<p>Contacto magnético para saber el estado de la puerta (abierta o cerrada). En caso de que permanezca abierta acciona una alarma.</p> <p>Contacto magnético en aluminio Para uso en exteriores Contactos N.C. y N.O., con cables incluidos Con distancia de operación de 50 mm Voltaje consentido 100 VDC Consumo 500mA/10W</p>
14. CIERRA PUERTAS DE USO RUDO NO. 6	<p>Cierra puertas para que el cierre sea de forma autónoma y las puertas permanezcan cerradas.</p> <p>Cierra puerta a piñón y cremallera Cuerpo macizo en aleación de aluminio Brazo de acero Fuerza de 2 a 6 Muelle de acero especial bañado en aceite Válvula interna de sobrecarga para evitar daños por cierres forzados Brazo con retenedor de puerta a 90° Para puertas Derecha e Izquierda Regulaciones: Velocidad de cierre, Golpe final y Potencia de cierre</p>

EQUIPO	DESCRIPCIÓN
<p>15. REJAS CORREDIZAS DE ACCESOS PEATONALES.</p>	<p>Reja de seguridad para delimitar el paso de las personas cuando el ingreso permanezca cerrado, la cual es abierta o cerrada manualmente. Reja corrediza para paso de 3 metros de largo y 2.5 metros de alto. Elementos verticales en PTR blanco cuadrado de 1-1/2" a 15 cm de distancia centro - centro Elementos horizontales en PTR verde de 6x2" Cremallera de 4 metros de largo con piñón modulo 6 2 Topes de fin de carrera 2 Ruedas con gargantas redondas de 20 mm de diámetro con soporte en acero galvanizado y tropicalizado con 2 valeros cada una con capacidad de carga de 600 Kg cada rueda de 14 cm de diámetro Guía en techo de 6 metros en forma de omega con alto de 50mm, espesor de 3 mm y ancho a la base de 60 mm y en la parte superior con terminación de media caña de 20 mm de diámetro Herraje superior de acero galvanizado con 4 rodillos de nylon para ancho superior a 2". Pintada en color institucional color blanco.</p>
<p>16. MOTOR PARA PUERTA ABATIBLE BRAZOS (3 BRAZOS)</p>	<p>Motor de apertura abatible hacia el interior para puerta vehicular con apertura de 45° Puerta automática vehicular para proteger el acceso a las instalaciones desde el exterior. En casos de necesidad se cierra la puerta y se protege todo el perímetro hacia cualquier tipo de intrusión. La solución está compuesta por una puerta abatible y un motor con las siguientes características:</p> <ul style="list-style-type: none"> • Motor de pistón electromecánico (brazo) • Motor de corriente continua de 24 VDC • Sistema de desbloqueo por medio de llave • Con cuadro de comando para dos hojas • Con apertura hasta 120 grados • Con capacidad de mover hojas con ancho de 5 metros y peso de 400 Kg
<p>17. AUTOMATIZACIÓN DE CIERRE POR SENSOR PARA PLUMA VEHICULAR</p>	<p>Sensor para detectar la presencia de un vehículo y poder mandar el pulso de cierre a la barrera vehicular en cuanto el vehículo salga de la zona de detección</p> <ul style="list-style-type: none"> • Sensor de masa doble • Bicanal 2 loops • Alimentación 110 V

ANEXO 2

“CONCENTRADO DEL MANTENIMIENTO PREVENTIVO Y CORRECTIVO PARA EL SISTEMA AUTOMATIZADO DE CONTROL DE ACCESOS SCT”

No. PTDA	CANTIDAD	EQUIPO	UNIDAD DE MEDIDA	TIPO DE MANTTO.	DESCRIPCIÓN MANTENIMIENTO PREVENTIVO	INMUEBLES
1	3	PUERTA DE CORTESÍA PARA MINUSVÁLIDOS	PZA	PREVENTIVO CORRECTIVO	Y/O LIMPIEZA GENERAL EXTERNA E INTERNA, VERIFICACIÓN DE LA INTEGRIDAD DEL MECANISMO COMPLETO, ENGRASADO, VERIFICACIÓN Y EN SU CASO REEMPLAZO DE LA BANDA Y VERIFICACIÓN DEL MICROINTERRUPTOR, CAMBIAR PIEZAS DAÑADAS EXTERIORES Y CORREGIR FUNCIONAMIENTO DE APERTURA. EN CASO NECESARIO SE SUSTITUYE POR UN EQUIPO IGUAL O SUPERIOR.	CENTRO NACIONAL
2	2	PASILLO MOTORIZADO PRIMER Y SEGUNDO CARRIL	PZA	PREVENTIVO CORRECTIVO	Y/O LIMPIEZA GENERAL, COMPROBAR QUE LOS CONECTORES DE LOS CABLES ESTÁN BIEN CONECTADOS, COMPROBAR QUE LAS TERMINALES ESTÁN BIEN ATORNILLADOS. COMPROBAR QUE LOS CABLES ESTÁN BIEN AISLADOS Y QUE NINGÚN CONDUCTOR ESTA EXPUESTO, ENGRASADO DE LOS COMPONENTES QUE LO REQUIEREN Y AJUSTE DE LOS ENCODERS, AJUSTE DE BOTÓN DE PÁNICO, VERIFICACION DE LECTORAS Y SU FUNCIONAMIENTO PARA SU CORRECTA OPERACIÓN Y EN SU CASO REEMPLAZO.	CENTRO NACIONAL
3	2	TORNQUETE BIDIRECCIONAL DE MEDIO CUERPO 3 BRAZOS	PZA	PREVENTIVO CORRECTIVO	Y/O LIMPIEZA DE RUTINA Y ENGRASADO DE LAS PIEZAS CON MOVIMIENTO; AJUSTE DEL JUEGO DE LAS PIEZAS CON MOVIMIENTO, VERIFICACIÓN DE SUMINISTRO ELÉCTRICO. VERIFICACION DE LECTORAS Y SU FUNCIONAMIENTO PARA SU CORRECTA OPERACIÓN Y EN SU CASO REEMPLAZO.	CENTRO NACIONAL
4	2	TORNQUETE DOBLE DE TODA ALTURA DE ACERO INOXIDABLE	PZA	PREVENTIVO CORRECTIVO	Y/O INSPECCIONAR LOS MECANISMOS PARA VERIFICAR SIGNOS DE USO EXCESIVO O DE POSIBLES DAÑOS, LUBRIFICAR CON GRASA: - SUSTITUCION DE LAS REFACCIONES NECESARIAS - EL MECANISMO ANTI-RETORNO, - LOS PERNOS Y LAS ARTICULACIONES DEL MECANISMO DE RETORNO Y DE AMORTIGUACIÓN. - APLICAR LA GRASA A TRAVÉS DE LOS ENGRASADORES PUESTOS SOBRE LA SUPERFICIE DE LOS MONTANTES. - EXTENDER UNA PELÍCULA DE GRASA SOBRE LA INTERFAZ ENTRE EL DIENTE DE FRENO Y EL ESTRIBO. - EXTENDER UNA PELÍCULA DE GRASA ALREDEDOR DE LA BASE PLANA DE LOS TORNQUETES. - CORREGIR Y PUESTA A PUNTO GIRO AUTOMÁTICO DE APERTURA. - VERIFICACION DE LECTORAS Y SU FUNCIONAMIENTO PARA SU CORRECTA OPERACIÓN Y EN SU CASO REEMPLAZO.	CENTRO NACIONAL
5	8	PUERTA AUTOMÁTICA PARA 2 HOJAS ACCESO VEHICULAR (4 PUERTAS DE 2 HOJAS CADA UNA CON MOTOR)	PZA	PREVENTIVO CORRECTIVO	Y/O LIMPIEZA GENERAL, VERIFICACIÓN DEL SISTEMA DE DESBLOQUEO Y DE LOS JUEGOS DE LOS PERNOS DE FIJACIÓN, ENGRASADO GENERAL, AJUSTE DEL SISTEMA DE RODAMIENTO Y CHECAR PUESTA A PUNTO DE MOTOR, AJUSTE Y FIJACIÓN DE CONTROL MANUAL PARA APERTURA Y CIERRE. CAMBIO DE RIEL Y REFORZAR PUNTOS DEBILES PARA LA FIJACIÓN CORRECTA	CENTRO NACIONAL
6	1	PUERTA AUTOMÁTICA PARA 1 HOJA ACCESO VEHICULAR	PZA	PREVENTIVO CORRECTIVO	Y/O LIMPIEZA GENERAL, VERIFICACIÓN DEL JUEGO DE LA CORREA Y AJUSTE DE LAS CARRETIILLAS, REVISIÓN Y AJUSTE DE MOTOR. CORREGIR CIERRE EL CUAL GOLPEA PUERTA A PUERTA.	CENTRO NACIONAL

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

No. PTDA	CANTIDAD	EQUIPO	UNIDAD DE MEDIDA	TIPO DE MANTTO.	DESCRIPCIÓN MANTENIMIENTO PREVENTIVO	INMUEBLES
7	3	REJAS AUTOMATIZADA INTERNA CON HERRAJES Y MOTOR	PZA	PREVENTIVO CORRECTIVO Y/O	LIMPIEZA GENERAL, VERIFICACIÓN DEL JUEGO DEL FRENO DEL MOTOR, ENGRASADO DE LOS FINALES DE CARRERA Y DE LA CREMALLERA/PIÑÓN NIVELACIÓN.	CENTRO NACIONAL
8	8	BARRERA VEHICULAR DE 3 METROS	PZA	PREVENTIVO CORRECTIVO Y/O	LIMPIEZA GENERAL, VERIFICACIÓN DE LA CORREA Y EN SU CASO REEMPLAZO, VERIFICACIÓN DE LOS JUEGOS DEL BRAZO Y NIVELACIÓN, VERIFICACIÓN DE LOS BORNES DE ALIMENTACIÓN Y VERIFICACIÓN DE LOS RESORTES. CORREGIR APERTURA Y CIERRE POR BOTÓN, CAMBIAR EL FARO DE PLUMAS DAÑADAS, CAMBIAR FORRO Y/O PINTAR LA BARRERA EN COLORES PREVENTIVOS FOTOLUMINISCENTE.	CENTRO NACIONAL
9	8	PLUMA VEHICULAR	PZA	CORRECTIVO	LIMPIEZA EXTERNA Y REVISIÓN INTERNA DE FUNCIONAMIENTO Y EN SU CASO REMPLAZO POR EQUIPO NUEVO	CENTRO NACIONAL
10	1	PUERTA AUTOMÁTICA PARA DOS HOJAS DE VIDRIO DE 10 MM DE ESPESOR.	PZA	PREVENTIVO CORRECTIVO Y/O	LIMPIEZA GENERAL, VERIFICACIÓN DEL JUEGO DE LA CORREA Y AJUSTE DE LAS CARRETIILLAS, REVISIÓN Y AJUSTE DE MOTOR. CORREGIR CIERRE EL CUAL GOLPEA PUERTA A PUERTA	CENTRO NACIONAL
11	18	BOTÓN LIBERADOR PARA ACCESO Y EGRESO VEHICULAR	PZA	PREVENTIVO CORRECTIVO Y/O	LIMPIEZA EXTERNA Y REVISIÓN INTERNA DE FUNCIONAMIENTO Y REVISIÓN DE LOS BORNES DE CONTACTO Y EN SU CASO REMPLAZO POR EQUIPO NUEVO	CENTRO NACIONAL
12	46	ELECTRO IMÁN 600 LB + FUENTE CONM. 12 V + BATERÍAS DE 12 V / 7 AH	PZA	PREVENTIVO CORRECTIVO Y/O	LIMPIEZA Y REVISIÓN DE LOS CONTACTOS, LIMPIEZA EXTERNA Y REVISIÓN DEL FUNCIONAMIENTO Y REVISIÓN DE LOS BORNES DE CONTACTO, COMPROBACIÓN DEL ESTADO DEL CABLEADO, CHECAR VIDA ÚTIL DE BATERÍA Y EN SU CASO REMPLAZO POR EQUIPO NUEVO	CENTRO NACIONAL
13	41	CONTACTOS MAGNÉTICOS DE ALUMINIO PARA EXTERIOR	PZA	PREVENTIVO CORRECTIVO Y/O	LIMPIEZA Y REVISIÓN DE LOS CONTACTOS, LIMPIEZA EXTERNA Y REVISIÓN DEL FUNCIONAMIENTO Y REVISIÓN DE LOS BORNES DE CONTACTO, COMPROBACIÓN DEL ESTADO DEL CABLEADO Y EN SU CASO REMPLAZO POR EQUIPO NUEVO	CENTRO NACIONAL
14	20	CIERRA PUERTAS DE USO RUDO NO. 6	PZA	PREVENTIVO CORRECTIVO Y/O	VERIFICACIÓN DE LOS ELEMENTOS DE SUJECCIÓN Y AJUSTE DEL SISTEMA DE FUERZA Y EN SU CASO REMPLAZO POR EQUIPO NUEVO	CENTRO NACIONAL
15	3	REJAS CORREDIZAS DE ACCESOS PEATONALES	PZA	PREVENTIVO CORRECTIVO Y/O	VERIFICAR EL ADECUADO DESPLAZAMIENTO SOBRE EL RIEL, LUBRICACIÓN DEL SISTEMA DE RODAMIENTO, VERIFICAR LA CHAPA DE CIERRE.	CENTRO NACIONAL
16	3	MOTOR PARA PUERTA ABATIBLE	PZA	PREVENTIVO CORRECTIVO Y/O	LIMPIEZA EXTERNA E INTERNA, REVISIÓN DEL FUNCIONAMIENTO, VERIFICAR EL FRENO TOPE DE DESPLAZAMIENTO.	CENTRO NACIONAL
17	8	AUTOMATIZACIÓN DE CIERRE POR SENSOR PARA PLUMA VEHICULAR	PZA	PREVENTIVO CORRECTIVO Y/O	ADQUISICIONES	CENTRO NACIONAL

NOTA. TODOS LOS EQUIPOS QUE SE SUSTITUYAN O REPAREN DEBERÁN CONTAR CON UNA GARANTÍA MÍNIMA DE SEIS MESES, PARA EL CASO DE EQUIPOS NUEVOS SU GARANTÍA MÍNIMA SERÁ DE UN AÑO.

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

ANEXO 3
“UBICACIÓN DE LOS EQUIPOS Y SISTEMAS POR INSTALACIÓN”

MÓDULO	DESCRIPCIÓN DEL EQUIPO
INSTALACIÓN DE CENTRO NACIONAL SCT	
SISTEMA DE CONTROL PERIMETRAL DE AVENIDA UNIVERSIDAD	
EQUIPOS DE LA PUERTA 1 PEATONAL	1 TORNQUETE DOBLE DE ALTURA COMPLETA BIDIRECCIONAL 1 PUERTA DE CORTESÍA PARA MINUSVÁLIDOS 1 EQUIPO DE RAYOS X 4 LECTORAS BIOMÉTRICAS 1 COMPUTADORA PARA REGISTRO DE ACCESO 1 SOFTWARE PARA VISITANTES CON GAVETERO 1 ESCÁNER DE CREDENCIALES CON SOFTWARE 2 CONTROLADORES X 2 LECTORAS 1 CONTROLADOR MAESTRO 1 TARJETA PARA CONEXIÓN A RED 1 TARJETA PARA CONEXIÓN A RED 1 ADECUACIÓN CASETA 1 BOTONERA INDUSTRIAL DOBLE
EQUIPOS DE LA PUERTA 1 VEHICULAR	1 REJA AUTOMATIZADA CORREDIZA DE 8 METROS DE LARGO 2 BARRERAS DE 3 METROS 1 LECTORA DE ENTRADA VEHICULAR 1 CONTROLADOR PARA 2 LECTORAS 3 BOTONERAS INDUSTRIALES DOBLES 1 CONTROLADOR MAESTRO 1 INTERFONO
EQUIPOS DE LA PUERTA 2 VEHICULAR	2 REJAS AUTOMATIZADAS CORREDIZAS DE 6 METROS DE LARGO 2 BARRERAS DE 3 METROS 1 LECTORA DE ENTRADA VEHICULAR 1 CONTROLADOR PARA 2 LECTORAS 3 BOTONERAS INDUSTRIALES DOBLES 1 ADECUACIÓN CIRCUITO VEHICULAR
EQUIPO DE LA PUERTA SECRETARIO	1 REJA AUTOMATIZADA CORREDIZA DE 5 METROS DE LARGO 1 BOTONERA INDUSTRIAL DOBLE

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

SISTEMA DE CONTROL PERIMETRAL DE XOLA	
PUERTA 3 PEATONAL	2 PRIMEROS PASILLOS MOTORIZADOS 4 LECTORAS BIOMÉTRICAS 1 COMPUTADORA PARA REGISTRO DE ACCESO 2 CONTROLADORES X 2 LECTORAS 1 CONTROLADOR MAESTRO 1 TARJETA PARA CONEXIÓN A RED 1 SOFTWARE VISITANTES CON GAVETEROS 1 ESCÁNER CON SOFTWARE 2 REJAS DE SEGURIDAD AUTOMATIZADAS CORREDIZAS DE 4 METROS DE LARGO 2 BOTONERAS INDUSTRIALES DOBLES 1 ARCO DETECTOR DE METAL 2 REJAS AUTOMATIZADAS DE 6 METROS DE LARGO 2 REMODELACIONES DE LOS MUEBLES DE RECEPCIÓN
SISTEMA DE CONTROL PERIMETRAL EJE CENTRAL	
EQUIPOS DE LA PUERTA 4 PEATONAL	1 TORNQUETE DOBLE DE ALTURA COMPLETA BIDIRECCIONAL 1 PUERTA DE CORTESÍA PARA MINUSVÁLIDOS 1 EQUIPO DE RAYOS X 4 LECTORAS BIOMÉTRICAS 1 COMPUTADORA PARA REGISTRO DE ACCESO 1 SOFTWARE PARA VISITANTES CON GAVETERO 1 ESCÁNER DE CREDENCIALES CON SOFTWARE 2 CONTROLADORES X 2 LECTORAS 1 CONTROLADOR MAESTRO 1 TARJETA PARA CONEXIÓN A RED 1 ARCO DETECTOR DE METAL 1 ADECUACIÓN CASETA 1 BOTONERA INDUSTRIAL DOBLE
EQUIPOS DE LA PUERTA 4 VEHICULAR	2 REJAS AUTOMATIZADAS CORREDIZAS DE 6 METROS DE LARGO 2 BARRERAS DE 3 METROS 1 LECTORA DE ENTRADA VEHICULAR 1 CONTROLADOR PARA 2 LECTORAS 3 BOTONERAS INDUSTRIALES DOBLES 1 CONTROLADOR MAESTRO
EQUIPOS DE PUERTA 5 VEHICULAR	2 REJAS AUTOMATIZADAS CORREDIZAS DE 6 METROS DE LARGO 2 BARRERAS DE 3 METROS 1 LECTORA DE ENTRADA VEHICULAR 1 CONTROLADOR PARA 2 LECTORAS 3 BOTONERAS INDUSTRIALES DOBLES

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

SISTEMA DE CONTROL PERIMETRAL CUMBRES DE ACULTZINGO	
EQUIPOS DE LA PUERTA 6 PEATONAL	2 TORNQUETES DE MEDIO CUERPO BIDIRECCIONALES 4 LECTORAS BIOMÉTRICAS 2 CONTROLADORES PARA 2 LECTORAS 1 BOTONERA INDUSTRIAL DOBLE 1 CONTROLADOR MAESTRO 1 TARJETA DE RED 1 PUERTA DE CORTESÍA PARA MINUSVÁLIDOS
SISTEMA DE CONTROL INTERNO DE LA SECRETARIA PARTICULAR	
EQUIPOS DE ACCESOS INTERNOS PEATONALES	1 PUERTA AUTOMÁTICA CON DOS HOJAS Y DOS FIJOS DE 10 MM DE ESPESOR 5 LECTORAS MIFARE CON TECLADO 3 CONTROLADORES PARA 2 LECTORAS 6 BOTONES DE SALIDA LIBRE 1 CONTROLADOR MAESTRO 1 TARJETA DE RED 5 ELECTRO IMANES DE 600 LBS 5 CONTACTOS MAGNÉTICOS 5 CIERRA PUERTAS 1 PUERTA DE ALUMINIO Y VIDRIO ESMERILADO CON DOS FIJOS LATERALES 1 INTERPÓN
SISTEMA DE CONTROL SALÓN DE USO MÚLTIPLES	
EQUIPOS DE ACCESO AL SALÓN DE USOS MÚLTIPLES	1 REJA DE ACORDEÓN MANUAL 4 ELECTROIMANES DE 600 LBS 4 CONTACTOS MAGNÉTICOS 2 CONTROLADORES PARA DOS LECTORAS 1 CONTROLADOR MAESTRO
SISTEMA DE CONTROL INTERNO GIMNASIO	
EQUIPOS DE ACCESOS INTERNOS PEATONALES	2 LECTORAS MIFARE CON TECLADO 4 CONTROLADORES PARA 2 LECTORAS 1 CONTROLADOR MAESTRO 1 TARJETA DE RED 4 CONTACTOS MAGNÉTICOS 4 CIERRA PUERTA 4 ELECTRO IMANES DE 600 LBS

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

SISTEMA DE CONTROL INTERNO OFICINAS DE MANDOS SUPERIORES	
EQUIPOS DE ACCESOS INTERNOS PEATONALES	12 LECTORAS MIFARE CON TECLADO 6 CONTROLADORES PARA 2 LECTORAS 12 BOTONES DE SALIDA LIBRE 3 CONTROLADORES MAESTROS 1 TARJETA DE RED 12 ELECTRO IMANES DE 600 LBS 12 CONTACTOS MAGNÉTICOS 12 CIERRA PUERTAS 4 INTERFONOS 1 SOPORTE PARA ELECTROIMÁN SOBRE VIDRIO
SISTEMA DE CONTROL GENERAL DE CUERPOS A, B Y C	
EQUIPOS DE ACCESOS INTERNOS PEATONALES	18 LECTORAS MIFARE CON TECLADO 11 CONTROLADORES PARA 2 LECTORAS 4 CONTROLADORES MAESTROS 1 TARJETA DE RED 24 ELECTRO IMANES DE 600 LBS 24 CONTACTOS MAGNÉTICOS 3 CIERRA PUERTAS 3 INTERFONOS 1 REJA DE ACORDEÓN 1 REJA DE SEGURIDAD CORREDIZA AUTOMÁTICA DE 3 METROS 1 REJA DE SEGURIDAD CORREDIZA AUTOMÁTICA DE 6 METROS
CENTRO DE OPERACIONES DEL SISTEMA DE CONTROL Y SEGURIDAD	
EQUIPOS DE ACCESOS INTERNOS PEATONALES	1 SOFTWARE CLIENTE SERVIDOR EN SQL SERVER PARA CONTROL DE ACCESO 1 ELECTRO IMÁN DE 600 LBS 3 LECTORAS BIOMÉTRICAS 1 SERVIDOR PARA SOFTWARE 2 CONTROLADORES X 2 LECTORAS 1 CONTROLADOR MAESTRO 1 TARJETA PARA CONEXIÓN A RED 1 BOTÓN DE SALIDA LIBRE 2 COMPUTADORAS PARA LA GESTIÓN DE LOS REGISTROS 1 RACK DE 19" 1 UPS PARA RACK DE 3000 VA 1 CONTACTO MAGNÉTICO Y 1 CIERRA PUERTA 4 DVR DE 16 CANALES CON 500 GB

Anexo 4

“PROGRAMA DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LOS EQUIPOS Y SISTEMAS DE CONTROL DE ACCESOS DE LA SCT”

CONCEPTOS	UBICACIÓN	DIAS DE EJECUCION																												
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	
SISTEMA DE CONTROL DE ACCESO PERIMETRAL	AV. UNIVERSIDAD	■	■	■	■	■																								
	AV. XOLA	■	■	■	■	■																								
	EJE CENTRAL						■	■	■	■	■																			
	CUMBRES DE ACULTZINGO						■	■	■	■	■																			
SISTEMA DE CONTROL DE ACCESO INTERNO	SECRETARIA PARTICULAR											■	■																	
	SALON DE USOS MULTIPLES												■	■																
	GIMNASIO														■	■	■													
	OFICINAS DE MANDOS SUPERIORES																■	■	■											
SISTEMA DE CONTROL DE ACCESO GENERAL	CUERPO A																				■	■	■							
	CUERPO B																					■	■	■	■					
	CUERPO C																									■	■	■		
SISTEMA DE CONTROL DE ACCESO	CENTRO DE OPERACIONES DEL SISTEMA DE CONTROL Y SEGURIDAD																											■	■	■

SECRETARÍA DE COMUNICACIONES Y TRANSPORTES
OFICIALÍA MAYOR
DIRECCIÓN GENERAL DE RECURSOS MATERIALES

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

ANEXO 5
“PROPUESTA ECONÓMICA”

CONCEPTO	COSTO TOTAL
MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LOS EQUIPOS Y SISTEMAS DE CONTROL DE ACCESOS	

*SUMA: _____
+16% I.V.A.: _____
TOTAL: _____

Los precios son fijos
La presente cotización tiene una vigencia de _____

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

ANEXO 6
“INSTRUCTIVO PARA ELABORAR FACTURAS”

DEPENDENCIA	REQUISICIONES	PARTIDA PRESUPUESTAL
-------------	---------------	----------------------

NOTA: ESTE ANEXO ES INDISPENSABLE PARA QUE LOS LICITANTES GANADORES PUEDAN ELABORAR SUS FACTURAS, PARA LO CUAL SE INCLUYE EL INSTRUCTIVO SIGUIENTE:

INSTRUCCIONES:

PARA ELABORAR CORRECTAMENTE LAS FACTURAS GENERADAS DEL CONTRATO CORRESPONDIENTE, SE DEBERÁ FACTURAR TAL Y COMO SE INDICA EN EL SIGUIENTE EJEMPLO, EN EL QUE MENCIONA ENTRE OTRAS INSTRUCCIONES, QUE LA FACTURA DEBERÁ LLEVAR EL NOMBRE Y R.F.C. DE LA UNIDAD ADMINISTRATIVA QUE SOLICITÓ EL BIEN CORRESPONDIENTE, POR LO QUE PARA SABER A QUÉ UNIDAD ADMINISTRATIVA PERTENECE EL BIEN Y LA CANTIDAD DE ÉSTE, ES NECESARIO CONSULTARLO EN EL **ANEXO 1**, COLUMNA 2 “CLAVE DE LA UNIDAD ADMINISTRATIVA” EN DONDE SE INDICAN LAS CLAVES DE LAS UNIDADES ADMINISTRATIVAS Y LA CANTIDAD DE BIENES SOLICITADOS.

EN EL GRUPO 1, PARTIDA (X), DE ACUERDO A LAS CLAVES QUE SE MENCIONAN EN LA SEGUNDA COLUMNA, DICE: (111-1)25, (212-3)15, (300-1)100 Y (714-2)20, LO CUAL NOS INDICA QUE LA FACTURACIÓN PARA ESA PARTIDA DEBERÁ MENCIONAR LO SIGUIENTE:

GRUPO 1

PARTIDA	CLAVE UNIDAD ADMINISTRATIVA	DESCRIPCIÓN DEL BIEN	UNIDAD	CANTIDAD	MARCA	COSTO UNITARIO	IMPORTE TOTAL	OBSERVACIONES
(x)	(111 -1) 25 (212 -3)15 (300 -1)100 (714 -2)20	(xxxx)	(xxxx)	160				

FACTURAR A NOMBRE DE: (ejemplo)
SECRETARÍA DE COMUNICACIONES Y TRANSPORTES / (111) DIRECCIÓN GENERAL DE COMUNICACIÓN SOCIAL

GRUPO 1

PARTIDA 1= (Descripción del bien), CANTIDAD 25 BIENES Y EL IMPORTE CORRESPONDIENTE A LOS 25 BIENES QUE SE LE SURTIRÁN.

NOTA: EN UNA MISMA FACTURA SE ANOTARÁN LOS BIENES DE TODAS LAS PARTIDAS QUE HAYA SOLICITADO UNA SOLA UNIDAD ADMINISTRATIVA.

NOTA: EL PROVEEDOR DEBERÁ DE FACTURAR CON DOMICILIO EN AV. UNIVERSIDAD Y XOLA, COLONIA NARVARTE, C.P. 03020, MÉXICO D.F., CON NÚMERO DE REGISTRO FEDERAL DE CONTRIBUYENTES SEGÚN CUADRO ANEXO

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

**REGISTRO FEDERAL CONTRIBUYENTES DE LAS
UNIDADES ADMINISTRATIVAS CENTRALES**

UNIDAD	UNIDAD ADMINISTRATIVA	R.F.C.
100	OFICINA DEL C. SECRETARIO	SCT. 051121 6N5
102	DIRECCIÓN GENERAL DE VINCULACIÓN	SCT 051121 BJ1
110	UNIDAD DE ASUNTOS JURÍDICOS	SCT. 051121 9T4
111	DIRECCIÓN GENERAL DE COMUNICACIÓN SOCIAL	SCT 051121 CRA
112	ÓRGANO INTERNO DE CONTROL	SCT 051121 3B5
114	DIRECCIÓN GENERAL DE PLANEACIÓN	SCT 051121 2Y4
200	SUBSECRETARIA DE INFRAESTRUCTURA	SCT 051121 Q77
210	DIRECCIÓN GENERAL DE CARRETERAS FEDERALES	SCT 051121 BDA
211	DIRECCIÓN GENERAL DE CONSERVACIÓN DE CARRETERAS	SCT 051121 380
212	DIRECCIÓN GENERAL DE SERVICIOS TÉCNICOS	SCT 051121 SA6
214	DIRECCIÓN GENERAL DE DESARROLLO CARRETERO	SCT 051121 GMA
300	SUBSECRETARIA DE TRANSPORTE	SCT 051121 QP2
310	DIRECCIÓN GENERAL DE AERONÁUTICA CIVIL	SCT 051121 FSA
311	DIRECCIÓN GENERAL DE TRANSPORTE FERROVIARIO Y MULTIMODAL	SCT 051121 MJ0
312	DIRECCIÓN GENERAL DE AUTOTRANSPORTE FEDERAL	SCT 051121 I39
313	DIRECCIÓN GENERAL DE PROTECCIÓN Y MEDICINA PREVENTIVA EN EL TRANSPORTE	SCT 051121 HN5
400	SUBSECRETARÍA DE COMUNICACIONES	SCT 051121 313
411	DIRECCIÓN GENERAL DE POLÍTICA DE TELECOMUNICACIONES Y RADIODIFUSIÓN	SCT 051121 AUA
414	UNIDAD DE LA RED PRIVADA DEL GOBIERNO FEDERAL	SCT 760524 E63
415	COORDINACIÓN DE LA SOCIEDAD DE LA INFORMACIÓN Y EL CONOCIMIENTO	SCT 051121 NN0
500	COORDINACIÓN GENERAL DE PUERTOS Y MARINA MERCANTE	SCT 051121 FA4
510	DIRECCIÓN GENERAL DE PUERTOS	SCT 051121 AF9
511	DIRECCIÓN DE MARINA MERCANTE	SCT 051121 NU4
512	DIRECCIÓN GENERAL DE FOMENTO Y ADMINISTRACIÓN PORTUARIA	SCT 051121 5BA
600	COORDINACIÓN GENERAL DE CENTROS S.C.T.	SCT 051121 T95
611	DIRECCIÓN GENERAL DE EVALUACIÓN	SCT 051121 4X0
700	OFICIALÍA MAYOR	SCT 051121 QK3
710	DIRECCIÓN GENERAL DE PROGRAMACIÓN ORGANIZACIÓN Y PRESUPUESTO	SCT 051121 M62
711	DIRECCIÓN GENERAL DE RECURSOS HUMANOS	SCT 051121 NE5
712	DIRECCIÓN GENERAL DE RECURSOS MATERIALES	SCT 051121 S12
713	UNIDAD DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIONES	UTI 090108 9S4

TOTAL DE UNIDADES = 31

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

ANEXO 7
“CADENAS PRODUCTIVAS”
SOLICITUD DE AFILIACIÓN

Incorporación de información relativa al programa de “Cadenas Productivas” y la documentación necesaria para afiliarse al mismo PROMOCIÓN A PROVEEDORES SOBRE LOS BENEFICIOS DEL PROGRAMA DE CADENAS PRODUCTIVAS

Programa de Cadenas Productivas del Gobierno Federal

El programa de **Cadenas Productivas** es una solución integral que tiene como objetivo fortalecer el desarrollo de las micro, pequeñas y medianas empresas de nuestro país, con herramientas que les permitan incrementar su capacidad productiva y de gestión.

Al incorporarse a **Cadenas Productivas** se tendrá acceso a los siguientes beneficios:

Conocer oportunamente al consultar desde la comodidad de su negocio, los pagos que le realizarán la Dependencia con la posibilidad de obtener la liquidez que requiere sobre sus cuentas por cobrar, derivadas de la proveeduría de bienes y servicios. Si requiere Capital de Trabajo podrá acceder a los programas de financiamiento que **Nacional Financiera** instrumenta a través de los bancos.

Incrementar sus ventas, al pertenecer al Directorio de Proveedores del Gobierno Federal, mediante el cual las Dependencias y/o Entidades u otras empresas podrán consultar su oferta de productos y servicios en el momento que lo requieran, al mismo tiempo, conocerá otras empresas con la posibilidad de ampliar su base de proveedores.

Profesionalizar su negocio, a través de los cursos de capacitación en línea o presenciales sobre temas relacionados al proceso de compra del Gobierno Federal, que le ayudarán a ser más efectivo al presentar sus propuestas.

Identificar oportunidades de negocio, al conocer las necesidades de compra del Gobierno Federal a través de nuestros boletines electrónicos.

Para mayores informes llamar desde el área metropolitana al 5089-6107 o al 01 800 623-4672 sin costo desde el interior de la república o bien, a través de la página de internet www.NAFIN.com.

PROMOCIÓN A LOS PROVEEDORES PARA AFILIARSE AL PROGRAMA DE CADENAS PRODUCTIVAS

México D.F. de _____ de ____.

Nombre de la Empresa

En **Nacional Financiera, S.N.C.** estamos coordinando una iniciativa sin duda histórica, para apoyar a las PyMES en el país. La estrategia principal consiste en establecer un Programa Obligatorio de Compras del Gobierno Federal hacia las pequeñas y medianas empresas mexicanas. Dicho programa pretende que en el año 2012, el 35% de las adquisiciones públicas se canalicen a este segmento productivo, principal generador del Producto Interno Bruto y de empleo.

Para tal fin, un primer paso es la incorporación obligatoria de todas las Dependencias y Entidades al **Programa Cadenas Productivas de Nacional Financiera, S.N.C.**, lo que nos permitirá conocer en forma consolidada la situación actual de la proveeduría gubernamental y proponer metas anuales en materia de compras de gobierno a PyMES a partir del 2008.

En este contexto, tengo el agrado de invitarte a incorporar tu empresa al programa, para que goce de los beneficios que éste le brinda:

Cadenas Productivas ofrece:

- Adelantar el cobro de las facturas mediante el descuento electrónico,
- Obtener liquidez para realizar más negocios,
- Mejorar la eficiencia del capital de trabajo,
- Agilizar y reducir los costos de cobranza,
- Realizar las transacciones desde la empresa en un sistema amigable y sencillo, www.nafin.com,
- Realizar en caso necesario, operaciones vía telefónica a través del Centro de Llamadas **50 89 61 07 y 01800 NAFINSA (623 46 72)**,
- Acceder a capacitación y asistencia técnica gratuita
- Recibir información
- Formar parte del Directorio de compras del Gobierno Federal

Características descuento ó factoraje electrónico:

- Anticipar la totalidad de su cuenta por cobrar (documento)

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

- Descuento aplicable a tasas preferenciales
- Sin garantías, ni otros costos ó comisiones adicionales
- Contar con la disposición de los recursos en un plazo no mayor a 24 hrs, en forma electrónica y eligiendo al intermediario financiero de su preferencia

Afiliarse al programa es por única vez y no es necesario realizar el proceso nuevamente en alguna otra dependencia o entidad, no tiene ningún costo; en caso de requerirlo podrás hacer el cobro anticipado en la página www.nafin.com o bien vía telefónica.

A fin de facilitar tu afiliación, te agradeceré comunicarte a los teléfonos **50.89.61.07 y 01800 NAFINSA**, donde el personal de **Nacional Financiera, S.N.C.** te orientará para la entrega de los documentos relacionados en el documento anexo y la formalización del convenio en un término de cinco días.

Al concretar tu afiliación tendrás como beneficio formar parte del Directorio de Compras y contar con la oportunidad de ampliar tus ventas a todas las dependencias y entidades del Gobierno Federal.

Reitero nuestro agradecimiento por tu participación y aprovecho la ocasión para enviarte un cordial saludo.

Atentamente

LISTA DE DOCUMENTOS PARA LA INTEGRACIÓN DEL EXPEDIENTE DE AFILIACIÓN AL PROGRAMA DE CADENAS PRODUCTIVAS.

- 1.- Carta Requerimiento de Afiliación, Fallo o Pedido. Debidamente firmada por el área usuaria compradora
- 2.- Copia simple del Acta Constitutiva (Escritura con la que se constituye o crea la empresa). Esta escritura debe estar debidamente inscrita en el Registro Público de la Propiedad y de Comercio. Debe anexarse completa y legible en todas las hojas.
- 3.- Copia simple de la Escritura de Reformas (modificaciones a los estatutos de la empresa) Cambios de razón social, fusiones, cambios de administración, etc. Estar debidamente inscrita en el Registro Público de la Propiedad y del Comercio. Completa y legible en todas las hojas.
- 4.- Copia simple de la escritura pública mediante la cual se haga constar los Poderes y Facultades del Representante Legal para Actos de Dominio. Esta escritura debe estar debidamente inscrita en el Registro Público de la Propiedad y de Comercio. Debe anexarse completa y legible en todas las hojas.
- 5.- Comprobante de domicilio Fiscal. Vigencia no mayor a 2 meses Comprobante de domicilio oficial (Recibo de agua, Luz, Teléfono fijo, predio). Debe estar a nombre de la empresa, en caso de no ser así, adjuntar contrato de arrendamiento, comodato.
- 6.- Identificación Oficial Vigente del (los) representante(es) legal(es), con actos de dominio. Credencial de elector; pasaporte vigente ó FM2 (para extranjeros). La firma deberá coincidir con la del convenio
- 7.- Alta en Hacienda y sus modificaciones. Formato R-1 ó R-2 en caso de haber cambios de situación fiscal (razón social o domicilio fiscal). En caso de no tener las actualizaciones, pondrán obtenerlas de la página del SAT.
- 8.- Cédula del Registro Federal de Contribuyentes (RFC, Hoja Azul)
- 9.- Estado de Cuenta Bancario donde se depositarán los recursos. Sucursal, plaza, CLABE interbancaria. Vigencia no mayor a 2 meses. Estado de cuenta que emite la Institución Financiera y llega su domicilio.

La documentación arriba descrita, es necesaria para que la promotoría genere los contratos que le permitirán terminar el proceso de afiliación una vez firmados, los cuales constituyen una parte fundamental del expediente:

Contrato de descuento automático **Cadenas Productivas**

Firmado por el representante legal con poderes de dominio.

2 convenios con firmas originales

Contratos Originales de cada Intermediario Financiero.

Firmado por el representante legal con poderes de dominio.

(Únicamente, para personas Morales)**

Usted podrá contactarse con la Promotoría que va a afiliarlo llamando al 01-800- NAFINSA (01-800-6234672) o al 50-89-61-07; ó acudir a las oficinas de Nacional Financiera en:

Av. Insurgentes Sur no. 1971, Col Guadalupe Inn, C.P. 01020, Delegación Álvaro Obregón, en el Edificio Anexo, nivel Jardín, área de Atención a Clientes.

▼ ESTIMADO PROVEEDOR DEL GOBIERNO FEDERAL:

Con el propósito de iniciar su proceso de afiliación a la Cadena Productiva, es importante que me proporcione la información abajo indicada; con lo anterior, estaré en posibilidad de generar los contratos y convenios, mismos que a la brevedad le enviaré vía correo electrónico.

Información requerida para Afiliación a la Cadena Productiva.

Cadena(s) a la que desea afiliarse:

Número(s) de proveedor (opcional):

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

□ _____

Datos generales de la empresa.

Razón Social:
Fecha de alta SHCP:
R.F.C.:
Domicilio Fiscal: Calle:
No.: C.P.:
Colonia: Ciudad:
Teléfono (incluir clave LADA): Fax (incluir clave LADA):
e-mail: Nacionalidad:
Datos de constitución de la sociedad: **(Acta Constitutiva / Persona Moral)**
No. de la Escritura:
Fecha de la Escritura:

Datos del Registro Público de Comercio

Fecha de Inscripción:
Entidad Federativa:
Delegación ó municipio:
Folio: Fecha del folio:
Libro: Partida:
Fojas:
Nombre del Notario Público:
No. de Notaría:
Entidad del Corredor o Notario:
Delegación o municipio del corredor ó Notario:

Datos de inscripción y registro de poderes para actos de dominio (Persona Moral):

(Acta de poderes y/o acta constitutiva)
No. de la Escritura:
Fecha de la Escritura:
Tipo de Poder: Único () Mancomunado () Consejo ()

Datos del registro público de la propiedad y el comercio (Persona Moral):

Fecha de inscripción:
Entidad Federativa:
Delegación ó municipio:
Folio:
Fecha del folio:
Libro:
Partida:
Fojas:
Nombre del Notario Público:
No. de Notaría:
Entidad del Corredor ó Notario:
Delegación o municipio del corredor ó Notario:

Datos del representante legal con actos de administración o dominio:

Nombre:
Estado civil:
Fecha de nacimiento:
R.F.C.:
Fecha de alta SHCP:
Teléfono:
Fax (incluir clave LADA):
e-mail:
Nacionalidad:
Tipo de identificación oficial: Credencial IFE () Pasaporte Vigente () FM2 o FM3 extranjeros ()
No. de la identificación (si es IFE poner el No. que esta en la parte donde esta su firma):
Domicilio Fiscal: Calle:
No.:
C.P.:
Colonia:
Ciudad:

Datos del banco donde se depositarán recursos:

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

Moneda: pesos (X) dólares ()
Nombre del banco:
No. de cuenta (11 dígitos):
Plaza:
No. de sucursal:
CLABE bancaria:(18 dígitos):
Régimen: Mancomunada ()
Individual ()
Indistinta ()
Órgano colegiado ()

Persona(s) autorizada(s) por la PyME para la entrega y uso de claves:

Nombre:
Puesto:
Teléfono (incluir clave LADA):
Fax:
e-mail:

Actividad empresarial:

Fecha de inicio de operaciones:
Personal ocupado:
Actividad ó giro:
Empleos a generar:
Principales productos:
Ventas (último ejercicio) anuales:
Netas exportación:
Activo total (aprox.):
Capital contable (aprox.)
Requiere Financiamiento SÍ NO

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

ANEXO 8
“MODELO DE FIANZA DE CUMPLIMIENTO”

NOMBRE DE LA AFIANZADORA _____

DECLARACIÓN EXPRESA DE QUE LA INSTITUCIÓN AFIANZADORA CUENTA CON LA AUTORIZACIÓN DE LA SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO INDICANDO EL MARGEN DE OPERACIÓN.

(EL IMPORTE DE LA FIANZA NO DEBE REBASAR LOS LÍMITES DE OPERACIÓN QUE LA SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO AUTORICE A LAS AFIANZADORAS, EXCEPTO LOS CASOS DE AUTORIZACIÓN DE RE AFIANZAMIENTO OTORGADA POR LA COMISIÓN NACIONAL DE SEGUROS Y FIANZAS).

NÚMERO DE PÓLIZA _____

DECLARACIÓN DE QUE LA INSTITUCIÓN AFIANZADORA SE CONSTITUYE HASTA POR LA SUMA DE \$ _____ (LETRA) EN MONEDA NACIONAL.

A FAVOR DE LA TESORERÍA DE LA FEDERACIÓN.

PARA GARANTIZAR POR _____, CON DOMICILIO EN _____, EL FIEL Y EXACTO CUMPLIMIENTO DE LAS OBLIGACIONES CONTENIDAS EN EL CONTRATO DE **COMPRAVENTA** No. _____, DE FECHA _____, RELATIVO A LA ADQUISICIÓN DE _____, POR UN MONTO DE \$ _____ (LETRA), MAS EL IMPUESTO AL VALOR AGREGADO.

DICHA FIANZA ESTARÁ VIGENTE DURANTE LA SUBSTANCIACIÓN DE TODOS LOS RECURSOS LEGALES O JUICIOS QUE SE INTERPONGAN HASTA QUE SE PRONUNCIE RESOLUCIÓN DEFINITIVA, DE FORMA TAL QUE SU VIGENCIA NO PODRÁ ACOTARSE EN RAZÓN DEL PLAZO DE EJECUCIÓN DEL CONTRATO PRINCIPAL O FUENTE DE LAS OBLIGACIONES, O CUALQUIER OTRA CIRCUNSTANCIA. ASIMISMO, ESTA FIANZA PERMANECERÁ EN VIGOR AUN EN LOS CASOS EN QUE LA SECRETARÍA OTORQUE PRORROGAS O ESPERAS A “EL PROVEEDOR” O FIADO PARA EL CUMPLIMIENTO DE SUS OBLIGACIONES, MANIFESTANDO LA SECRETARÍA DE COMUNICACIONES Y TRANSPORTES EXPRESAMENTE Y POR ESCRITO LA DEVOLUCIÓN PARA SU CANCELACIÓN. EL CONTRATO NO. _____, SE REGULA POR LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PÚBLICO, EL DE SU REGLAMENTO VIGENTE Y DE LA LEY FEDERAL DE PRESUPUESTO Y RESPONSABILIDAD HACENDARIA, SU REGLAMENTO Y DEMÁS QUE RESULTEN APLICABLES.

ASIMISMO, LA INSTITUCIÓN AFIANZADORA EXPRESAMENTE DECLARA:

- A) QUE LA FIANZA SE OTORGA ATENDIENDO A TODAS LAS ESTIPULACIONES CONTENIDAS EN EL PRESENTE CONTRATO.
- B) QUE PARA CANCELAR LA FIANZA, SERÁ REQUISITO CONTAR CON LA CONSTANCIA EMITIDA POR “LA DEPENDENCIA” DE CUMPLIMIENTO TOTAL DE LAS OBLIGACIONES CONTRACTUALES.
- C) QUE LA FIANZA PERMANECERÁ VIGENTE DURANTE EL CUMPLIMIENTO DE LA OBLIGACIÓN QUE GARANTIZA Y CONTINUARÁ VIGENTE EN CASO DE QUE SE OTORQUE PRÓRROGA AL CUMPLIMIENTO DEL CONTRATO, ASÍ COMO DURANTE LA SUBSTANCIACIÓN DE TODOS LOS RECURSOS LEGALES O DE LOS JUICIOS QUE SE INTERPONGAN Y HASTA QUE SE DICTE RESOLUCIÓN DEFINITIVA QUE QUEDE FIRME.
- D) QUE LA INSTITUCIÓN AFIANZADORA ACEPTA EXPRESAMENTE SOMETERSE AL PROCEDIMIENTO DE EJECUCIÓN ESTABLECIDO EN EL ARTÍCULO 95 DE LA LEY FEDERAL DE INSTITUCIONES DE FIANZAS, PARA LA EFECTIVIDAD DE DICHA GARANTÍA, PROCEDIMIENTO AL QUE TAMBIÉN SE SUJETARÁN PARA EL CASO DEL COBRO DE LA INDEMNIZACIÓN POR MORA, QUE PREVÉ EL ARTÍCULO 95 BIS DEL MISMO ORDENAMIENTO LEGAL, POR PAGO EXTEMPORÁNEO DEL IMPORTE DE LA PÓLIZA DE FIANZA REQUERIDA.
- E) QUE LA AFIANZADORA SE SOMETE A LA JURISDICCIÓN DE LOS TRIBUNALES FEDERALES DE LA CIUDAD DE MÉXICO, DISTRITO FEDERAL, RENUNCIANDO AL FUERO QUE PUDIERA CORRESPONDERLE EN RAZÓN DE SU DOMICILIO O POR CUALESQUIER OTRA CAUSA. FIN DE TEXTO.

FECHA DE EXPEDICIÓN

FIRMA DEL REPRESENTANTE LEGAL

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

ANEXO 9

**“ESCRITO QUE DEBERÁN PRESENTAR LAS PERSONAS QUE PARTICIPEN EN LA JUNTA DE ACLARACIÓN”
PARA DAR CUMPLIMIENTO A LO DISPUESTO EN EL ARTÍCULO 33 BIS DE LA LEY DE ADQUISICIONES,
ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PÚBLICO Y 36 DE SU REGLAMENTO.**

_____ de _____ de _____

PRESENTE

Me refiero a la Invitación Nacional a Cuando Menos Tres Personas MIXTA No. IA-009000987-N22-2012 en la que mí representada, _____ tiene interés en participar.

Sobre el particular, y en los términos de lo previsto en el artículo 33 Bis de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público manifiesto lo siguiente:

DATOS DEL LICITANTE

Registro Federal de Contribuyentes:

Nombre:

Domicilio Fiscal:

Descripción del objeto social:

Número y fecha de la escritura pública en la que consta su acta constitutiva:

DATOS DEL REPRESENTANTE

Registro Federal de Contribuyentes:

Nombre:

Domicilio Fiscal:

Número y fecha de la escritura pública mediante la cual fueron otorgadas facultades:

Nombre, número y circunscripción del Notario Público o Fedatario Público que la protocolizó:

ATENTAMENTE

INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS MIXTA No. IA-009000987-N75-2013

ANEXO 9 BIS

**“ESCRITO QUE DEBERÁN PRESENTAR LAS PERSONAS QUE PARTICIPEN EN LA INVITACIÓN”
PARA DAR CUMPLIMIENTO A LO DISPUESTO EN EL ARTÍCULO 33 BIS DE LA LEY DE ADQUISICIONES,
ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PÚBLICO Y 36 DE SU REGLAMENTO.**

_____ de _____ de _____

PRESENTE

Me refiero a la Invitación Nacional a Cuando Menos Tres Personas MIXTA No. IA-009000987-N22-2012 en la que mí representada, _____ tiene interés en participar.

Sobre el particular, y en los términos de lo previsto en el artículo 33 Bis de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público manifiesto bajo protesta de decir verdad lo siguiente:

DATOS DEL LICITANTE

Registro Federal de Contribuyentes:

Nombre:

Domicilio Fiscal:

Descripción del objeto social:

Número y fecha de la escritura pública en la que consta su acta constitutiva:

DATOS DEL REPRESENTANTE

Registro Federal de Contribuyentes:

Nombre:

Domicilio Fiscal:

Número y fecha de la escritura pública mediante la cual fueron otorgadas facultades:

Nombre, número y circunscripción del Notario Público o Fedatario Público que la protocolizó:

ATENTAMENTE

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

ANEXO 10
“RELACIÓN DE DOCUMENTOS REQUERIDOS PARA PARTICIPAR”

Punto de la convocatoria	Presentó		Observaciones
II OBJETO Y ALCANCE DE LA INVITACIÓN			
II.a Por medio de la presente invitación se contratará el servicio de “MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LOS EQUIPOS Y SISTEMAS DE CONTROL DE ACCESOS” descrito en el anexo 1 “ANEXO TÉCNICO” , en la ubicación, cantidad y características de los equipos señalados en el anexo 2 “CONCENTRADO DEL MANTENIMIENTO PREVENTIVO Y CORRECTIVO PARA EL SISTEMA AUTOMATIZADO DE CONTROL DE ACCESOS SCT” , conforme al anexo 3 “UBICACIÓN DE LOS EQUIPOS Y SISTEMAS POR INSTALACIÓN” .	<input type="checkbox"/>	<input type="checkbox"/>	
VI.- DOCUMENTOS Y DATOS QUE DEBEN PRESENTAR LOS LICITANTES			
<u>Documentación Legal y Administrativa</u>			
<u>Presentación Opcional</u>			
VI.a La persona que únicamente asista a entregar la proposición, podrá presentar carta poder simple debidamente firmada ante la presencia de dos testigos para participar en dicho acto, otorgada por el representante legal facultado para ello, así como original y copia de una identificación oficial vigente de él y de quien le otorga el poder.	<input type="checkbox"/>	<input type="checkbox"/>	
VI.b Podrá presentar en el acto de presentación y apertura de proposiciones el anexo 12 “RELACIÓN DE DOCUMENTOS REQUERIDOS PARA PARTICIPAR” , el cual servirá como constancia de recepción de la documentación que entregue en dicho acto.	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Presentación obligatoria que afecta la solvencia de las proposiciones</u>			
VI.c Escrito en el que manifieste que por estar este procedimiento apegado al sistema de evaluación binario, es de su conocimiento que no se dará preferencia a una persona física con discapacidad o a empresas que cuenten con trabajadores con discapacidad.	<input type="checkbox"/>	<input type="checkbox"/>	
VI.d Presentar su proposición en CD o USB	<input type="checkbox"/>	<input type="checkbox"/>	
VI.e Formato debidamente requisitado, el cual se incluye como anexo 17 “ACREDITACIÓN DE PERSONALIDAD” . La persona que suscriba el formato y la proposición en la invitación, es la que debe contar con los documentos notariales que la acrediten como representante legal con las facultades expresas para suscribir contratos.	<input type="checkbox"/>	<input type="checkbox"/>	
VI.f Copia de la identificación oficial vigente del licitante o representante legal, la cual puede ser: Pasaporte, Cédula Profesional, Credencial para Votar o Cartilla del Servicio Militar Nacional	<input type="checkbox"/>	<input type="checkbox"/>	
VI.g Escrito en el que el licitante manifieste, que conoce y acepta el contenido y alcance de la convocatoria, de los anexos y de las condiciones establecidas en estos documentos, así como de las modificaciones que en su caso, se deriven de la junta de aclaraciones.	<input type="checkbox"/>	<input type="checkbox"/>	
VI.h Escrito en el que el licitante manifieste, bajo protesta de decir verdad, que no se encuentra en los supuestos del artículo 50 y 60 antepenúltimo párrafo de la Ley, anexo 18 “SUPUESTOS DEL ARTÍCULO 50 Y 60 DE	<input type="checkbox"/>	<input type="checkbox"/>	

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

Punto de la convocatoria	Presentó		Observaciones
LA LEY.			
VI.i Escrito en que el licitante presente una declaración de integridad, en la que manifieste, bajo protesta de decir verdad, que por sí mismo o a través de interpósita persona, se abstendrá de adoptar conductas para que los servidores públicos de esta SECRETARÍA induzcan o alteren las evaluaciones de las proposiciones, tanto técnicas como económicas, el resultado del procedimiento u otros aspectos que otorguen condiciones ventajosas, con relación a los demás licitantes participantes.	<input type="checkbox"/>	<input type="checkbox"/>	
VI.j Dirección de Correo electrónico o manifiesto en donde indique que no cuenta con algún correo electrónico.	<input type="checkbox"/>	<input type="checkbox"/>	
VI.k Escrito en el que el licitante manifieste, de que cuenta con la capacidad e infraestructura técnica y de personal calificado y suficiente para garantizar los servicios requeridos en esta convocatoria, conforme al anexos 1 y 2 .	<input type="checkbox"/>	<input type="checkbox"/>	
VI.l Copia del acta correspondiente de la visita a los sitios donde se prestará el servicio, o bien, un escrito por el que el licitante manifieste, que conoce los sitios, instalaciones y e stado de los equipos a los que se les realizará el servicio objeto de la presente invitación.	<input type="checkbox"/>	<input type="checkbox"/>	
VI.m Escrito en el que se compromete en caso de resultar licitante adjudicado a presentar el documento en el que conste el acuse de recepción de solicitud de opinión ante la Autoridad Fiscal competente, respecto del cumplimiento de sus obligaciones fiscales.	<input type="checkbox"/>	<input type="checkbox"/>	
VI.n Escrito en el que el licitante manifieste bajo protesta de decir verdad, que es de nacionalidad mexicana.	<input type="checkbox"/>	<input type="checkbox"/>	
VI.o Escrito en el que el licitante o su representante legal manifieste, bajo protesta de decir verdad, que para intervenir en el acto de presentación y apertura de proposiciones, cuenta con las facultades suficientes para comprometerse por sí o por su representada. anexo 11 BIS "ESCRITO QUE DEBERÁN PRESENTAR LAS PERSONAS QUE PARTICIPEN EN LA INVITACIÓN" .	<input type="checkbox"/>	<input type="checkbox"/>	
VI.p Currículum de la empresa o persona física licitante, con el que se acredite un año de experiencia en el ramo, incluyendo relación de principales clientes con domicilio y teléfono, así como el nombre y teléfono de los responsables de los clientes que el licitante haya tenido durante los últimos 12 meses.	<input type="checkbox"/>	<input type="checkbox"/>	
VI.q Nombre y currículum de la persona que, en su caso, quedaría como responsable de la prestación del servicio objeto de la presente convocatoria ante la SECRETARÍA.	<input type="checkbox"/>	<input type="checkbox"/>	

NOTA: ESTE FORMATO DEBERÁ COINCIDIR CON LO SOLICITADO EN LOS PUNTOS II incisos a) y b) y VI DE LA CONVOCATORIA DE ESTA INVITACIÓN, EN CASO CONTRARIO, EL LICITANTE DEBERÁ AJUSTARLO A LO SEÑALADO EN DICHS PUNTOS.

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

ANEXO 11

**“ENCUESTA DE TRANSPARENCIA DEL PROCEDIMIENTO”
PARA LA CONTRATACIÓN DEL SERVICIO DE “MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LOS EQUIPOS Y
SISTEMAS DE CONTROL DE ACCESOS”**

JUNTA DE ACLARACIONES

NOMBRE O RAZÓN SOCIAL: _____

INSTRUCCIONES: FAVOR DE CALIFICAR LOS SUPUESTOS PLANTEADOS EN ESTA ENCUESTA CON UNA “X” SEGÚN CONSIDERE:

FACTOR	SUPUESTOS	CALIFICACIÓN			
		TOTAL DE ACUERDO	EN GENERAL DE ACUERDO	EN GENERAL EN DESACUERDO	TOTAL EN DESACUERDO
1	¿EL ACCESO AL INMUEBLE FUE EXPEDITO?				
2	¿EL REGISTRO SE LLEVÓ EN TIEMPO Y FORMA?				
3	¿EL CONTENIDO DE LA CONVOCATORIA ES CLARO PARA LA CONTRATACIÓN QUE SE PRETENDE REALIZAR?				
4	¿LAS PREGUNTAS ADMINISTRATIVAS Y TÉCNICAS EFECTUADAS EN EL EVENTO SE CONTESTARON CON CLARIDAD?				
5	¿EL TRATO DADO POR LOS SERVIDORES PÚBLICOS DE LA SECRETARÍA DURANTE LA JUNTA DE ACLARACIONES FUE RESPETUOSO Y AMABLE?				

SI USTED DESEA AGREGAR ALGÚN COMENTARIO RESPECTO AL CONCURSO, FAVOR DE ANOTARLO EN EL CUADRO SIGUIENTE:

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

ANEXO 11
“ENCUESTA DE TRANSPARENCIA DEL PROCEDIMIENTO”
PARA LA CONTRATACIÓN DEL SERVICIO DE “MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LOS EQUIPOS Y SISTEMAS DE CONTROL DE ACCESOS”
PRESENTACIÓN Y APERTURA DE PROPOSICIONES

NOMBRE O RAZÓN SOCIAL: _____

INSTRUCCIONES: FAVOR DE CALIFICAR LOS SUPUESTOS PLANTEADOS EN ESTA ENCUESTA CON UNA “X” SEGÚN CONSIDERE:

FACTOR	SUPUESTOS	CALIFICACIÓN			
		TOTAL DE ACUERDO	EN GENERAL DE ACUERDO	EN GENERAL EN DESACUERDO	TOTAL EN DESACUERDO
1	¿EL ACCESO AL INMUEBLE FUE EXPEDITO?				
2	¿EL REGISTRO SE LLEVÓ EN TIEMPO Y FORMA?				
3	¿LOS DOCUMENTOS SOLICITADOS EN LA CONVOCATORIA SON CLAROS Y PRECISOS?				
4	¿LA CANTIDAD DE DOCUMENTOS SOLICITADOS SON CONGRUENTES CON EL TIPO DE CONTRATACIÓN QUE SE PRETENDE REALIZAR?				
5	¿EL TRATO DADO POR LOS SERVIDORES PÚBLICOS DE LA SECRETARÍA DURANTE EL ACTO DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES FUE RESPETUOSO Y AMABLE?				

• SI USTED DESEA AGREGAR ALGÚN COMENTARIO RESPECTO AL CONCURSO, FAVOR DE ANOTARLO EN EL CUADRO SIGUIENTE:

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

ANEXO 11
“ENCUESTA DE TRANSPARENCIA DEL PROCEDIMIENTO”
PARA LA CONTRATACIÓN DEL SERVICIO DE “MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LOS EQUIPOS Y SISTEMAS DE CONTROL DE ACCESOS”

FALLO

NOMBRE O RAZÓN SOCIAL: _____

INSTRUCCIONES: FAVOR DE CALIFICAR LOS SUPUESTOS PLANTEADOS EN ESTA ENCUESTA CON UNA “X” SEGÚN CONSIDERE:

FACTOR	SUPUESTOS	CALIFICACIÓN			
		TOTAL DE ACUERDO	EN GENERAL DE ACUERDO	EN GENERAL EN DESACUERDO	TOTAL EN DESACUERDO
1	¿EL ACCESO AL INMUEBLE FUE EXPEDITO?				
2	¿EL REGISTRO SE LLEVÓ EN TIEMPO Y FORMA?				
3	¿LA RESOLUCIÓN TÉCNICA Y ECONÓMICA FUE EMITIDA CONFORME A LOS LINEAMIENTOS ESTABLECIDOS EN LA CONVOCATORIA?				
4	¿EN EL FALLO SE ESPECIFICARON CLAROS Y PRECISOS LOS MOTIVOS DE INCUMPLIMIENTO DE LOS PRESTADORES DE SERVICIO QUE NO RESULTARON ADJUDICADOS, ASÍ COMO EL FUNDAMENTO QUE SUSTENTA LA DETERMINACIÓN DE LOS PRESTADORES DE SERVICIO ADJUDICADOS?				
5	¿EL CONCURSO SE APEGÓ A LA NORMATIVIDAD APLICABLE?				
6	¿VOLVERÍA A PARTICIPAR EN OTRA INVITACIÓN QUE PUBLIQUE LA SECRETARÍA?				

• SI USTED DESEA AGREGAR ALGÚN COMENTARIO RESPECTO AL CONCURSO, FAVOR DE ANOTARLO EN EL CUADRO SIGUIENTE:

ANEXO 12
“MODELO DE CONTRATO”

CONTRATO DE PRESTACIÓN DE SERVICIOS QUE CELEBRAN POR UNA PARTE EL GOBIERNO FEDERAL, A TRAVÉS DE LA SECRETARÍA DE COMUNICACIONES Y TRANSPORTES, REPRESENTADA EN ESTE ACTO POR LA LIC. MARTHA LETICIA PINTO PALMER, EN SU CARÁCTER DE DIRECTORA GENERAL DE RECURSOS MATERIALES, A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ “LA DEPENDENCIA” Y, POR LA OTRA, LA EMPRESA _____, REPRESENTADA POR EL C _____, EN SU CARÁCTER DE _____, A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ “EL PROVEEDOR”, AL TENOR DE LAS DECLARACIONES Y CLÁUSULAS SIGUIENTES:

DECLARACIONES

I.- “LA DEPENDENCIA” declara que: elaborado

I.1.- Es una dependencia de la Administración Pública Federal, de conformidad con lo dispuesto por los artículos 1º, 2º, 26 y 36 de la Ley Orgánica de la Administración Pública Federal.

I.2.- Su representante, la Lic. Martha Leticia Pinto Palmer, con el carácter ya indicado, cuenta con las facultades necesarias para suscribir el presente contrato, en términos de lo dispuesto por el artículo 10, fracción VI del Reglamento Interior de la Secretaría de Comunicaciones y Transportes, así como en atención al contenido del Oficio Circular No. 5.0.-001/2013, emitido por la Oficialía Mayor en fecha 2 de enero de 2013.

I.3.- Para cumplir con los programas a su cargo requiere de la prestación de los servicios materia de este contrato.

I.4.- El presente contrato se adjudica como resultado de la Invitación a cuando menos tres personas mixta No. IA-009000987-N69-2013, instaurada por “LA DEPENDENCIA”, en términos de lo dispuesto por los artículos 25 primer párrafo, 26, fracción II, 26 Bis, fracción III, 27, 28, fracción I, 29, 42 y 43 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, mediante convocatoria publicada en el Diario Oficial de la Federación de fecha ____ de _____ de 2013.

I.5.- Dentro de su presupuesto aprobado, cuenta con los recursos económicos necesarios para cubrir las erogaciones que se generen con motivo de la celebración del presente contrato, conforme al Reporte General de Suficiencia Presupuestaria número 06873 de fecha 4 de julio de 2013, obtenido por el Sistema de Contabilidad y Presupuesto (SICOP) de la Dirección General de Administración y de Finanzas, de acuerdo a las disposiciones emitidas en el oficio circular No. 5.1.-003, por la Dirección General de Programación, Organización y Presupuesto.

I.6.- Su domicilio para los efectos del presente contrato, es el ubicado en Avenida Xola y Universidad S/N, Cuerpo “B”, 2º Piso, Centro Nacional SCT, Colonia Narvarte, Código Postal 03020, Delegación Benito Juárez, en México, Distrito Federal.

II.- “EL PROVEEDOR” declara que:

II.1.- Tiene capacidad jurídica para contratar y obligarse en los términos del presente contrato.

II.2.- Acredita su legal existencia con el testimonio de la escritura pública número _____ de fecha ____ de _____ de 2011, otorgada ante la fe de la Lic. _____, Titular de la Notaría Pública, No. _____, en la Ciudad de México, Distrito Federal, y que se encuentra debidamente inscrita en el Registro Público de Comercio, en la Ciudad de México, Distrito Federal, bajo el folio mercantil número _____, de fecha ____ de _____ de 2011.

II.3.- Su representante la C. _____, con el carácter ya indicado, cuenta con las facultades necesarias para suscribir el presente contrato, de conformidad con el contenido del testimonio de la escritura pública número _____, de fecha 12 de febrero de 2013, otorgada ante la fe del Lic. _____, en funciones de adscrito a la Notaría Pública No. _____, en la Ciudad de _____, manifestando a través de dicho representante que tales facultades no le han sido modificadas ni revocadas a la fecha.

II.4.- Su representante, se identifica con credencial para votar, con número de folio _____, expedida por el Instituto

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

Federal Electoral, con año de emisión _____.

II.5.- Cuenta con los recursos económicos, técnicos, humanos y materiales necesarios para cumplir con los requerimientos objeto del presente contrato.

II.6.- Conoce plenamente el contenido de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, así como el de su Reglamento y demás normatividad aplicable en materia de adquisiciones, arrendamientos y servicios vigente.

II.7.- Su Registro Federal de Contribuyentes es: _____

II.8.- Por conducto de su representante legal, manifiesta bajo protesta de decir verdad que en relación a las acciones o actividades que le deriven de la suscripción del presente instrumento, no utilizará ni mantendrá en la realización de las mismas a personas que se encuentren en informalidad laboral, ni llevará a cabo prácticas semejantes.

II.9.- Su domicilio para los efectos del presente contrato, es el ubicado en la Calle _____ No. ____, Colonia _____, Código Postal _____, Delegación _____ en México, Distrito Federal.

EXPUESTO LO ANTERIOR, LAS PARTES CONVIENEN EN ASUMIR LOS DERECHOS Y OBLIGACIONES QUE LES DERIVAN DE LA SUSCRIPCIÓN DE ESTE INSTRUMENTO, CON SUJECCIÓN A LAS SIGUIENTES:

CLÁUSULAS

PRIMERA.- Por el presente contrato "**LA DEPENDENCIA**" encomienda a "**EL PROVEEDOR**" los servicios de Mantenimiento Preventivo y Correctivo de los Equipos y Sistemas de Control de Accesos en lo sucesivo y para los efectos de este contrato "Los Servicios", cuyas especificaciones, lugares de realización, programa, fechas de prestación de los servicios, términos de referencia y condiciones en que se proporcionarán, se detallan en los Anexos siguientes: Anexo Número 1 denominado "xxxxxxxxxx", Anexo Número 2, denominado "xxxxxxxx", Anexo Número 3, denominado "xxxxxxxx", Anexo Número 4, denominado "xxxxxxxx" y Anexo Número 5, denominado "xxxxxxxx", mismos que serán debidamente firmados por los otorgantes que forman parte integrante del presente contrato.

Queda entendido por las partes que en caso de discrepancia entre la convocatoria a la Invitación a cuando menos tres personas mixta No. IA- 009000987-N69-2013 y el modelo de contrato que sirvió de base para la formalización de este instrumento, prevalecerá lo establecido en la convocatoria respectiva.

SEGUNDA.- "**EL PROVEEDOR**" se compromete a entregar a "**LA DEPENDENCIA**", a través de (anotar la denominación de la unidad administrativa usuaria responsable de la contratación de los servicios), los resultados de los servicios conforme al programa de entregables que se detalla en el Anexo 1 Número 1 denominado "Especificaciones del Servicio", a que se alude en la cláusula primera. De igual forma "**EL PROVEEDOR**" rendirá un informe mensual de los avances de las actividades realizadas conforme a las características, especificaciones y programa contenidas en el Anexo Número 2 a que se alude en la cláusula anterior.

Asimismo, "**EL PROVEEDOR**" se compromete a entregar a "**LA DEPENDENCIA**", a través de (anotar la denominación de la unidad administrativa usuaria responsable de la contratación de los servicios), a más tardar a los 5 (cinco) días hábiles siguientes contados a partir de la fecha de conclusión de los servicios, un informe final de las actividades realizadas conforme al presente contrato."

Para estos efectos, "**LA DEPENDENCIA**" se compromete a proporcionar a "**EL PROVEEDOR**" la información que en el caso requiera para dicho objeto y brindarle asimismo las facilidades necesarias para tal fin.

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

“EL PROVEEDOR” se compromete a guardar la confidencialidad debida y, por ende, a no divulgar ni dar a conocer a terceros distintos de **"LA DEPENDENCIA"**, la documentación e información que le proporcione ésta, así como respecto de los datos, entregables e informes parciales y resultados finales que se generen con motivo de la prestación de los servicios materia del presente contrato, así como los referenciados al desarrollo y ejecución de la misma. Se exceptúa de lo anterior, aquella información que en su caso le requieran en el ámbito de sus atribuciones y en apego a lo previsto por los artículos 57, tercer párrafo de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, y 107 de su Reglamento, la Secretaría de la Función Pública y el Órgano Interno de Control en **"LA DEPENDENCIA"**.

TERCERA.- “EL PROVEEDOR” se obliga a realizar los servicios materia del presente contrato, a partir del día ____ del mes de agosto de 2013 y a concluirlos el día 31 del mes de diciembre de 2013, apegándose para ello al programa de actividades contenido en el Anexo Número 1 denominado “Especificaciones del Servicio”, Anexo Número 2 denominado “Ubicación, Características, y Cantidades de los Equipos”, a que se alude en la cláusula primera.

CUARTA.- "LA DEPENDENCIA" pagará como importe total de los servicios objeto del presente contrato, la cantidad de \$ _____ (_____ 00/100 M.N.), más el impuesto al valor agregado correspondiente.

EL IMPORTE DE LOS SERVICIOS A QUE SE REFIERE LA PRESENTE CONTRATACION SERA FIRME HASTA LA TOTAL CONCLUSION DE LOS MISMOS Y POR LA VIGENCIA DE ESTE.

QUINTA.- "LA DEPENDENCIA" se obliga a pagar a **“EL PROVEEDOR”** a más tardar a los 20 (veinte) días naturales contados a partir de la fecha de conclusión de los servicios y recepción de los entregables, previa aceptación y entrega de la o las facturas respectivas, el importe total indicado en la cláusula cuarta. Dicho pago se tramitará en las oficinas de la Dirección General de Programación, Organización y Presupuesto de **"LA DEPENDENCIA"**, ubicadas en Avenida Insurgentes Sur 1089, Colonia Noche Buena, Delegación Benito Juárez, C.P. 03720, en México, Distrito Federal, y será cubierto vía electrónica, a través de la Tesorería de la Federación, previa la entrega que le efectúe **“EL PROVEEDOR”** de las factura, correspondiente, debidamente requisitados, así como del informe final de los servicios contratados que se estipula en la cláusula segunda; pago que se efectuará conforme al siguiente procedimiento:

"LA DEPENDENCIA", a través de la Dirección de Mantenimiento y Conservación de Bienes, dentro de los 3 (tres) días hábiles siguientes al de la recepción de las facturas, llevará a cabo la verificación de la recepción de los servicios, así como que las mismas cumplan con los requisitos fiscales conducentes y si los datos son correctos, continuará con el procedimiento para el pago de los servicios dentro de los 20 (veinte) días naturales contados a partir de la fecha de presentación de las facturas.

En caso de errores o deficiencias en las facturas y/o su documentación anexa, dentro de un plazo de 3 (tres) días hábiles siguientes al de su recepción la unidad administrativa de **"LA DEPENDENCIA"** indicada en el párrafo anterior, rechazará las facturas, indicando por escrito a **“EL PROVEEDOR”** las deficiencias que deberá corregir a fin de que éste lo o las presente de nueva cuenta para reiniciar el trámite de pago, por lo que el plazo máximo de los 20 (veinte) días naturales iniciará a partir de la fecha de la nueva presentación.

“EL PROVEEDOR” podrá solicitar a **"LA DEPENDENCIA"** los pagos por adelantado, siempre y cuando se realice por escrito con cuando menos 10 (diez) días naturales de anticipación a la fecha en que deban efectuarse el los mismos.

En caso de adelantar el pago a la fecha que se defina como límite dentro del plazo de los 20 (veinte) días naturales, este adelanto sólo podrá contemplar un máximo de 5 (cinco) días naturales y estará sujeto a un descuento que se realizará con base en la tasa

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

de interés interbancaria de equilibrio (TIIE) que publica el Banco de México a la fecha de pago, y para su cálculo se dividirá la tasa de referencia entre 360 y el resultado se multiplicará por el número de días de adelanto.

SEXTA.- Queda entendido por los otorgantes, que en cumplimiento a lo previsto por el artículo 84 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, el servidor público responsable de "**LA DEPENDENCIA**" para administrar y verificar el debido cumplimiento del presente contrato, es (anotar el nombre y cargo del servidor público de la unidad administrativa contratante, designado para tales efectos).

SÉPTIMA.- Las partes convienen en que toda la información y documentación generada por "**EL PROVEEDOR**" con motivo de la realización de los servicios objeto del presente contrato, serán de propiedad exclusiva de "**LA DEPENDENCIA**", incluyendo los derechos inherentes a la propiedad intelectual, mismos que se constituirán a favor de "**LA DEPENDENCIA**".

En consecuencia, "**EL PROVEEDOR**" se obliga a entregar dicha información y documentación en su totalidad a "**LA DEPENDENCIA**".

OCTAVA.- "**EL PROVEEDOR**" será directamente responsable de los daños y perjuicios que se causen a "**LA DEPENDENCIA**" y/o a terceros con motivo de la prestación de los servicios materia de este instrumento, por negligencia, impericia, dolo o mala fe, **o por mal uso que éste haga de las instalaciones de "LA DEPENDENCIA" en la prestación de los servicios** y estará obligado a resarcir a ésta de los mismos, cubriendo los importes que determine al respecto esta última.

Para este efecto, "**LA DEPENDENCIA**" hará saber a "**EL PROVEEDOR**" en forma indubitable dicha circunstancia, para que manifieste lo que a su derecho convenga en un plazo no mayor de 10 (diez) días hábiles contados a partir de la fecha en que ello le sea notificado.

Transcurrido el plazo a que se refiere el párrafo anterior, sin que "**EL PROVEEDOR**" haga manifestación alguna en su defensa o si después de analizar las razones expuestas por éste, "**LA DEPENDENCIA**" estima que las mismas no son satisfactorias, procederá a emitir la resolución o determinación correspondiente.

La reparación o pago del daño deberá realizarse en un término no mayor de 15 (quince) días naturales contados a partir de la fecha en que éste le sea exigido.

De no cubrir "**EL PROVEEDOR**" el valor de los daños, las partes convienen en que el mismo será descontado del (los) pago (s) pendiente (s) de realizar a éste, conforme al presente contrato.

NOVENA.- Para garantizar el cumplimiento de las obligaciones a su cargo en el presente contrato, "**EL PROVEEDOR**" se obliga a entregar a "**LA DEPENDENCIA**", dentro de los 10 (diez) días naturales siguientes a la fecha de suscripción del mismo, fianza por un valor igual al 20% (veinte por ciento) del importe total señalado en la cláusula cuarta, sin incluir el importe correspondiente al impuesto al valor agregado.

Dicha fianza deberá ser otorgada por una Institución Afianzadora Mexicana debidamente autorizada, a favor de la Tesorería de la Federación y deberá contener las siguientes declaraciones expresas:

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

- a) Que la fianza se otorga atendiendo a todas las estipulaciones contenidas en el presente contrato;
- b) Que para cancelar la fianza, será requisito contar con la constancia emitida por **"LA DEPENDENCIA"** de cumplimiento total de las obligaciones contractuales;
- c) Que la fianza permanecerá vigente durante el cumplimiento de la obligación que garantiza y continuará vigente en caso de que se otorgue prórroga al cumplimiento del contrato, así como durante la substanciación de todos los recursos legales o de los juicios que se interpongan y hasta que se dicte resolución definitiva que quede firme;
- d) Que la Institución Afianzadora acepta expresamente someterse al procedimiento de ejecución establecido en el artículo 95 de la Ley Federal de Instituciones de Fianzas, para la efectividad de dicha garantía, procedimiento al que también se sujetarán para el caso del cobro de la indemnización por mora, que prevé el artículo 95 Bis del mismo ordenamiento legal, por pago extemporáneo del importe de la póliza de fianza requerida, y
- e) Que la Institución Afianzadora se somete a la jurisdicción de los Tribunales Federales de la Ciudad de México, Distrito Federal, renunciando al fuero que pudiera corresponderle en razón de su domicilio o por cualesquier otra causa.

DÉCIMA.- Para el caso de que **"EL PROVEEDOR"** no realice los servicios objeto del presente contrato en los plazos señalados en la cláusula tercera de este contrato, se le aplicará una pena convencional consistente en una cantidad igual al 0.5% (cero punto cinco por ciento), del monto total respecto del importe de los bienes no entregados oportunamente, sin incluir el impuesto al valor agregado correspondiente, por cada día natural de demora.

"EL PROVEEDOR" y su importe se hará efectivo aplicando la cantidad correspondiente por concepto de pena convencional sobre el monto de la factura respectiva.

El monto de dicha pena no excederá del importe proporcional de la garantía de cumplimiento que corresponda al monto del bien entregado con atraso.

Queda pactado asimismo, que la suma de los montos por penas convencionales no excederá del importe de la garantía de cumplimiento prevista en la cláusula novena anterior.

DÉCIMA PRIMERA.- **"EL PROVEEDOR"** asume cualquier tipo de responsabilidad por las violaciones que pudieran darse en materia de patentes, marcas o derechos de autor tanto en el ámbito nacional como internacional, con respecto a los servicios objeto del presente contrato; por lo que de presentarse alguna reclamación durante la vigencia del contrato o posterior a ella a **"LA DEPENDENCIA"** con ese motivo, **"EL PROVEEDOR"** conviene desde ahora en pagar cualesquier importe que de ello se derive y sacar a salvo y en paz de tales reclamaciones a **"LA DEPENDENCIA"**, a más tardar a los 15 (quince) días naturales contados a partir de que sea notificado de ello por esta última.

DÉCIMA SEGUNDA.- **"EL PROVEEDOR"** no podrá transferir a ninguna persona física o moral los derechos y obligaciones que le derivan del presente contrato, salvo los derechos de cobro, en cuyo caso se requerirá previamente la conformidad por escrito de **"LA DEPENDENCIA"**.

DÉCIMA TERCERA.- Las partes convienen en que **"LA DEPENDENCIA"** podrá rescindir administrativamente el presente contrato, sin necesidad de declaración judicial alguna, por cualesquiera de las causas que a continuación se enumeran, es decir, si **"EL PROVEEDOR"**:

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

- a) No garantiza el cumplimiento del contrato mediante la fianza equivalente al 20% (veinte por ciento) del monto total de este contrato, dentro del plazo estipulado en la cláusula séptima.
- b) No cumple con la prestación de los servicios objeto de este contrato, dentro del plazo estipulado en la cláusula tercera.
- c) Suspende injustificadamente la entrega total o parcial de los servicios materia del presente contrato.
- d) No presta los servicios motivo de este contrato conforme a las especificaciones, características y en los términos señalados en los siguientes Anexos: Anexo Número 1 denominado "Especificaciones del Servicio", Anexo Número 2 denominado "Ubicación, Características, y Cantidades de los Equipos" a que se alude en la cláusula primera y en la propuesta que al efecto presentó en el procedimiento de la invitación a cuando menos tres personas mixta **No. IA 009000987-N69-2013**, en el que participó y que derivó en la suscripción del presente contrato.
- e) Transfiere la totalidad o parte del compromiso objeto de este contrato o los derechos derivados del mismo.
- f) No otorga a "**LA DEPENDENCIA**" las facilidades y datos necesarios para la administración y verificación por parte de los servidores públicos responsables designados para ello por "**LA DEPENDENCIA**", respecto del debido cumplimiento y ejecución de este contrato, conforme a lo pactado en la cláusula décima sexta.
- g) Incumple con cualesquiera de las obligaciones a su cargo en el presente instrumento.

Para el supuesto de incurrir "**EL PROVEEDOR**" en alguna de las causales de rescisión administrativa consignadas en la presente cláusula, "**LA DEPENDENCIA**" independientemente de aplicar el procedimiento de rescisión administrativa correspondiente, procederá ante las autoridades competentes a hacer efectiva la garantía de cumplimiento de manera proporcional al monto de las obligaciones incumplidas.

Sin perjuicio de lo estipulado en el párrafo precedente, "**LA DEPENDENCIA**" podrá optar entre exigir el cumplimiento del contrato aplicando las penas convenidas o la rescisión administrativa del mismo.

DÉCIMA CUARTA.- Si "**LA DEPENDENCIA**" considera que "**EL PROVEEDOR**" ha incurrido en alguna de las causas de rescisión consignadas en la cláusula precedente, lo hará saber a "**EL PROVEEDOR**" en forma indubitable, a efecto de que éste exponga lo que a su derecho convenga y aporte en su caso las pruebas que estime pertinentes en un término que no exceda de 5 (cinco) días hábiles contados a partir de la fecha en que le sea notificado el incumplimiento que se le impute.

Transcurrido el término a que se refiere el párrafo anterior, "**LA DEPENDENCIA**" contará con un plazo de 15 (quince) días para resolver considerando los argumentos y pruebas que hubiere hecho valer "**EL PROVEEDOR**" y procederá a emitir la resolución de rescisión administrativa, la que se notificará a "**EL PROVEEDOR**" dentro de dicho plazo.

Concluido el procedimiento de rescisión del contrato se formulará y notificará el finiquito correspondiente, dentro de los 20 (veinte) días naturales siguientes a la fecha en que se notifique la rescisión, a efecto de hacer constar los pagos que deban efectuarse y demás circunstancias del caso por concepto de los bienes recibidos hasta el momento de la rescisión, en los términos previstos en los artículos 54 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 99 de su Reglamento.

DÉCIMA QUINTA.- "**LA DEPENDENCIA**" podrá dar por terminado anticipadamente el presente contrato, sin responsabilidad para ella y sin necesidad de que medie resolución judicial alguna, por razones de interés general, o bien, cuando por causas justificadas se extinga la necesidad de requerir los bienes originalmente contratados conforme a este contrato, y se demuestre que de continuar con el cumplimiento de las obligaciones pactadas, se ocasionaría algún daño o perjuicio al Estado, o se determine la nulidad de los actos que dieron origen al contrato, con motivo de la resolución de una inconformidad o intervención de oficio emitida por la Secretaría de la Función Pública.

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

Estos supuestos deberán sustentarse por **"LA DEPENDENCIA"** mediante dictamen que precise las razones o las causas que den origen a la terminación anticipada.

El pago de los gastos no recuperables que en su caso procedan requerirá de la solicitud previa de **"EL PROVEEDOR"**.

DÉCIMA SEXTA.- Cuando en la prestación de los servicios se presente caso fortuito o de fuerza mayor, **"LA DEPENDENCIA"** bajo su responsabilidad podrá suspender la prestación de los servicios, en cuyo caso únicamente se pagarán aquellos que hubiesen sido efectivamente prestados.

De estarse en este supuesto, el mismo deberá sustentarse por **"LA DEPENDENCIA"**, mediante la formulación de un dictamen en que se precisen las razones o las causas que den origen a la suspensión.

Para el evento de que la suspensión obedezca a causas imputables a **"LA DEPENDENCIA"**, previa petición y justificación de **"EL PROVEEDOR"**, ésta reembolsará a **"EL PROVEEDOR"** los gastos no recuperables que se originen durante el tiempo que dure la suspensión, siempre que éstos sean razonables, estén debidamente comprobados y se relacionen directamente con el contrato.

En cualquiera de los casos previstos en los párrafos precedentes, se pactará por las partes el plazo de suspensión, a cuyo término podrá iniciarse la terminación anticipada del contrato.

DÉCIMA SÉPTIMA.- De actualizarse los supuestos señalados en las cláusulas décima quinta y décima sexta, el pago de los gastos no recuperables sólo será procedente cuando los mismos sean razonables, estén debidamente comprobados y se relacionen directamente con el presente contrato, limitándose según corresponda a los conceptos señalados en el artículo 102 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

"EL PROVEEDOR" podrá solicitar a **"LA DEPENDENCIA"** el pago de gastos no recuperables en un plazo máximo de un mes, contado a partir de la fecha de la terminación anticipada o de la suspensión de los servicios, según corresponda.

El reembolso de los gastos no recuperables en que en su caso haya incurrido **"EL PROVEEDOR"**, y que se ajusten a lo estipulado en esta cláusula, se efectuará en un término que no exceda de 40 (cuarenta) días naturales contados a partir de que **"LA DEPENDENCIA"** haya revisado y aceptado la procedencia de la documentación que le presente **"EL PROVEEDOR"** y con la que se acrediten los gastos no recuperables. En todo caso, el reembolso de los gastos no recuperables que en su caso proceda, no excederá de 45 (cuarenta y cinco) días naturales posteriores a la solicitud fundada y documentada que presente **"EL PROVEEDOR"**.

DÉCIMA OCTAVA.- **"EL PROVEEDOR"**, como empresario y patrón del personal que ocupe con motivo de la prestación de los servicios materia de este contrato, será el único responsable de las obligaciones derivadas de las disposiciones legales y demás ordenamientos en materia de trabajo y seguridad social de dicho personal; por lo que conviene desde ahora en responder de todas las reclamaciones que sus trabajadores presenten en su contra o en contra de **"LA DEPENDENCIA"** en relación con los servicios objeto del presente instrumento, debiendo cubrir cualesquier importe que de ello se derive y sacar a salvo y en paz de tales reclamaciones a **"LA DEPENDENCIA"**, a más tardar a los 10 (diez) días naturales contados a partir de la fecha en que sea notificado de ello por esta última y, en los supuestos de que con dicho motivo llegare a erogar alguna cantidad, **"EL PROVEEDOR"** la reintegrará a **"LA DEPENDENCIA"** en igual término.

DÉCIMA NOVENA.- Las modificaciones al presente contrato que deriven de los supuestos previstos en el artículo 52 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público deberán formalizarse por escrito a través del convenio respectivo.

Cuando **"LA DEPENDENCIA"** requiera ampliar el plazo o vigencia del contrato y esto no implique incremento en el monto total contratado o de los servicios contratados, de contar ésta con el consentimiento de **"EL PROVEEDOR"**, podrá suscribirse el convenio modificadorio para ampliar dicha vigencia, en el entendido que tal modificación sólo procederá por caso fortuito, fuerza mayor o causas atribuibles a **"LA DEPENDENCIA"**. En estos supuestos no procederá la aplicación de penas

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

convencionales por atraso.

La modificación del plazo por caso fortuito o fuerza mayor podrá ser solicitada por cualquiera de las partes.

En los convenios modificatorios al presente contrato, que se suscriban como resultado de la actualización de los supuestos contemplados en esta cláusula, se establecerá de conformidad con las previsiones conducentes de los artículos 91 y 103 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, la modificación de la o las garantías a que se alude en la cláusula séptima, deberá formalizarse dando la participación que corresponda a la institución afianzadora en términos de las disposiciones aplicables.

VIGÉSIMA - “EL PROVEEDOR” no será responsable por cualesquier retraso en el cumplimiento de sus obligaciones conforme a este contrato, cuando ello obedezca a caso fortuito o fuerza mayor debidamente acreditados.

VIGÉSIMA PRIMERA.- Una vez cumplidas las obligaciones de **"EL PROVEEDOR"** a satisfacción de **"LA DEPENDENCIA"** ésta a través del servidor público que se indica en la cláusula sexta, procederá inmediatamente a extender la constancia de cumplimiento de las obligaciones estipuladas en el presente contrato a cargo de **"EL PROVEEDOR"**, a fin que se dé inicio a los trámites para la cancelación de la garantía de cumplimiento.

VIGÉSIMA SEGUNDA.- Para la interpretación y cumplimiento del presente contrato, ambas partes estarán en primer término a lo dispuesto en la presente contratación, y en lo no previsto a las bases de la convocatoria a la licitación de invitación a cuando menos tres personas, respectivas, y a la normatividad vigente en la materia, así como a la jurisdicción de los Tribunales Federales competentes ubicados en la ciudad de México, Distrito Federal renunciando en consecuencia a cualesquier otro fuero a que pudieren tener derecho ahora o en el futuro por razones de domicilio u otras causas.

Leído que les fue el presente instrumento a las partes que en él intervienen, y conformes con su contenido y alcance legal, lo ratifican y firman en tres tantos, en la ciudad de _____, a los (anotar con letra) días del mes de (anotar con letra) de dos mil 2013.

"LA DEPENDENCIA"

"EL PROVEEDOR"

LIC. MARTHA LETICIA PINTO PALMER
DIRECTORA GENERAL DE RECURSOS
MATERIALES

C.

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

ANEXO 13
“ACREDITACIÓN DE PERSONALIDAD”

_____ (nombre) _____ manifiesto bajo protesta de decir verdad, que los datos aquí asentados, son ciertos y han sido debidamente verificados, así como que cuento con facultades suficientes para suscribir la proposición en la presente invitación, a nombre y representación de: _____ (persona física o moral) _____.

Invitación Nacional a Cuando Menos Tres Personas Mixta No. IA-009000987-NXX-2012

Registro Federal de Contribuyentes:

Domicilio

Calle y número:

Colonia:

Delegación o Municipio:

Código Postal:

Entidad Federativa:

Teléfonos:

Correo electrónico: Fax:

No. de la escritura pública en la que consta el acta constitutiva:

Folio: Fecha:

Nombre, número y lugar del Notario Público ante el cual se dio fe de la misma:

Folio: Fecha:

Relación de accionistas:

Apellido Paterno

Apellido Materno

Nombre(s)

Descripción del objeto social: (El cual deberá ser acorde objeto de la presente invitación)

Reformas al acta constitutiva: (Señalar objeto de la reforma y la fecha en que se realizó)

Nombre del apoderado legal o representante:

Datos del documento mediante el cual acredita su personalidad y facultades:

Escritura pública número:

Fecha:

Nombre, número y lugar del Notario Público ante el cual se otorgó:

Nombre, número y circunscripción del Notario o Fedatario Público que los protocolizó:

Datos de inscripción del Registro Público de Comercio:

(Lugar y fecha)

Protesto lo necesario

(firma)

Nota: El presente formato podrá ser reproducido por cada licitante en el modo que estime conveniente, debiendo respetar su contenido, preferentemente, en el orden indicado.

INVITACION NACIONAL A CUANDO MENOS TRES PERSONAS IA-009000987-N75-2013

“ANEXO 14”
“SUPUESTOS DEL ARTÍCULO 50 Y 60 DE LA LEY”

MÉXICO, D.F.,

SECRETARÍA DE COMUNICACIONES Y TRANSPORTES
PRESENTE

EN CUMPLIMIENTO A LO ORDENADO POR LOS ARTÍCULOS 50 y 60 DE LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PÚBLICO Y PARA EFECTOS DE PRESENTAR PROPOSICIÓN Y EN SU CASO, PODER CELEBRAR CONTRATO RESPECTIVO CON ESA DEPENDENCIA, CON RELACIÓN A LA INVITACIÓN NACIONAL A CUANDO MENOS TRES PERSONAS PRESENCIAL NO. IA-009000987-NXXX-2012, NOS PERMITIMOS MANIFESTARLE BAJO PROTESTA DE DECIR VERDAD, QUE CONOCEMOS EL CONTENIDO DE DICHOS ARTÍCULOS, ASÍ COMO SUS ALCANCES LEGALES Y QUE LA EMPRESA QUE REPRESENTO, SUS ACCIONISTAS Y FUNCIONARIOS, NO SE ENCUENTRAN EN NINGUNO DE LOS SUPUESTOS QUE ESTABLECEN ESTOS PRECEPTOS.

ATENTAMENTE
NOMBRE DE LA EMPRESA

REPRESENTANTE LEGAL

ANEXO 15
“ESTRATIFICACIÓN DE LA EMPRESA”

MÉXICO, D.F.,

SECRETARÍA DE COMUNICACIONES Y TRANSPORTES
PRESENTE

EN CUMPLIMIENTO A LO ESTABLECIDO EN LA CONVOCATORIA DE ESTE PROCEDIMIENTO Y BAJO PROTESTA DE DECIR VERDAD, MANIFIESTO QUE LA EMPRESA _____ QUE REPRESENTO SE ENCUENTRA CLASIFICADA COMO _____ DE ACUERDO AL ACUERDO POR EL QUE SE ESTABLECE LA ESTRATIFICACIÓN DE LAS MICRO, PEQUEÑAS Y MEDIANAS EMPRESAS, PUBLICADO EN EL DIARIO OFICIAL DE LA FEDERACIÓN, EL 30 DE NOVIEMBRE DE 2009.

ESTRATIFICACIÓN				
TAMAÑO	SECTOR	RANGO DE NÚMERO DE TRABAJADORES	RANGO DE MONTO DE VENTAS ANUALES (MDP)	TOPE MÁXIMO COMBINADO*
MICRO	TODAS	HASTA 10	HASTA \$4	4.6
PEQUEÑA	COMERCIO	DESDE 11 HASTA 30	DESDE \$4.01 HASTA \$100	93
	INDUSTRIA Y SERVICIOS	DESDE 11 HASTA 50	DESDE \$4.01 HASTA \$100	95
MEDIANA	COMERCIO	DESDE 31 HASTA 100	DESDE \$100.01 HASTA \$250	235
	SERVICIOS	DESDE 51 HASTA 100		
	INDUSTRIA	DESDE 51 HASTA 250	DESDE \$100.01 HASTA \$250	250

- **TOPE MÁXIMO COMBINADO = (TRABAJADORES) X 10% + (VENTAS ANUALES) X 90%.**

EL TAMAÑO DE LA EMPRESA SE DETERMINA A PARTIR DEL PUNTAJE OBTENIDO CONFORME A LA SIGUIENTE FÓRMULA: PUNTAJE DE LA EMPRESA = (NÚMERO DE TRABAJADORES) X 10% + (MONTO DE VENTAS ANUALES) X 90%, EL CUAL DEBE SER IGUAL O MENOR AL TOPE DE CATEGORÍA.

ATENTAMENTE
NOMBRE DE LA EMPRESA

REPRESENTANTE LEGAL