

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

1

 CONVOCATORIA

“TRABAJOS DE OBRA PÚBLICA A PRECIOS UNITARIOS Y TIEMPO DETERMINADO PARA
LA EJECUCIÓN DE LA OBRA DE ADECUACIONES INTERIORES PARA EL INMUEBLE QUE
ALBERGARÁ LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS DEL TRIBUNAL
FEDERAL DE JUSTICIA FISCAL Y ADMINISTRATIVA, EN MÉXICO D.F.”

El Tribunal Federal de Justicia Fiscal y Administrativa, emite la presente convocatoria a través de
la Dirección General de Recursos Materiales y Servicios Generales, en adelante la convocante,
con domicilio en la calle de Torres Adalid No. 21, Piso 2, Colonia del Valle Norte, C.P. 03100,
Delegación Benito Juárez, en México, D.F.; en cumplimento a lo dispuesto por los artículos 134 de
la Constitución Política de los Estados Unidos Mexicanos; 24, 27 fracción I, 30 fracción I y 31 de la
Ley de Obras Públicas y Servicios Relacionados con las mismas, y su Reglamento.

Convoca

A las personas físicas y/o morales, interesadas en participar en la Licitación Pública Nacional
Número LO-032000001-N117-2012, relativa a los “Trabajos de Obra Pública a Precios Unitarios y
tiempo determinado para la ejecución de la Obra de Adecuaciones Interiores para el inmueble que
albergará la nueva sede de las áreas administrativas del Tribunal Federal de Justicia Fiscal y
Administrativa, en México D.F.”, ubicado en calle La Morena No. 804, Colonia Narvarte Poniente,
Delegación Benito Juárez, C.P. 03020, en México, D.F. de conformidad con la siguiente
convocatoria:

1.- DEFINICIONES

Tribunal Tribunal Federal de Justicia Fiscal y Administrativa
Convocante Dirección General de Recursos Materiales y Servicios Generales

Domicilio de la
convocante

Torres Adalid, Número 21, Piso 2, Col. Del Valle Norte C.P. 03100
Delegación Benito Juárez.

Licitante o licitantes La(s) persona(s) física(s) o moral(es) que participen en cualquier
procedimiento de Licitación Pública Nacional.

Contratista o
contratistas

La(s) persona(s) física(s) o moral(es) que celebren contratos de obras
públicas o de servicios relacionados con las mismas.

C.I. Contraloría Interna del Tribunal Federal de Justicia Fiscal y Administrativa

Ley Ley de Obras Públicas y Servicios Relacionados con las Mismas
Reglamento Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las

Mismas

Licitación Licitación Pública Nacional N° LO-032000001-N117-2012.

Residente de obra El o los servidores públicos representantes de la convocante ante el
contratista, encargado de llevar la administración y dirección de los trabajos,
realizando la vigilancia, control y revisión de los mismos.

Superintendente de
construcción

El representante del contratista ante la convocante para cumplir los términos
y condiciones pactados en el contrato, en lo relacionado con la ejecución de
los trabajos.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

2

Especificaciones
generales de
construcción

“Especificaciones Generales de Construcción” expedidas por la Secretaría
Administrativa, de la Dirección General de Obras y Conservación
dependiente de la Universidad Nacional Autónoma de México.

Especificaciones
particulares de
construcciones

El conjunto de requisitos exigidos por la convocante en el anexo técnico para
la realización de cada obra.

Bitácora El instrumento técnico de control de los servicios, el cual servirá como medio
de comunicación convencional y/o electrónica entre las partes que firman el
contrato y estará vigente durante el desarrollo de los servicios, y en el que
deberán referirse los asuntos que se desarrollen durante la ejecución de las
obras o servicios de conformidad con lo dispuesto en los artículos 123,124 y
125 del Reglamento.

Normas de Calidad Documento establecido y aprobado por organismos nacionales e
internacionales, que tiene por objetivo proporcionar reglas, directrices,
características para las actividades de calidad y sus resultados.

Estimación La valuación de los trabajos ejecutados, es el documento en el que se
consignan las valuaciones mencionadas, para efecto de su pago.

Investigación de
Mercado

La verificación de la existencia de bienes, arrendamientos o servicios, de
proveedores a nivel nacional o internacional y del precio estimado basado en
la información que se obtenga en la propia dependencia o entidad, de
organismos públicos o privados, de fabricantes de bienes o prestadores del
servicio, o una combinación de dichas fuentes de información.

Precio de Mercado El precio de los materiales y equipos de instalación permanente que ofertó el
fabricante o proveedor en el momento en que se formalizó el pedido
correspondiente entre el contratista y el proveedor.

2. DESCRIPCIÓN GENERAL Y LUGAR DE REALIZACIÓN DE LOS TRABAJOS.

Consiste en los trabajos de obra pública a precios unitarios y tiempo determinado relativa a la
ejecución de la obra de adecuaciones interiores para el inmueble que albergará la nueva sede de
las áreas administrativas del Tribunal Federal de Justicia Fiscal y Administrativa, ubicado en calle
La Morena No. 804, colonia Narvarte Poniente, Delegación Benito Juárez, C.P. 03020, en México,
D.F. de acuerdo con la presente convocatoria y su anexo técnico.

3. ANTICIPO

La convocante otorgará un anticipo conforme a los artículos 50 de la Ley y 138 de su Reglamento,
por el 30% del monto total a ejercer en el ejercicio 2012, el cual no podrá ser mayor al 70 por
ciento del monto total de la propuesta ganadora; el importe del anticipo se pondrá a disposición
del contratista al día siguiente de la entrega de la garantía prevista en el artículo 48, fracción I, de
la Ley, la cual deberá ser exhibida a más tardar dentro de los quince días naturales siguientes a la
notificación del fallo, la forma de pago del anticipo será en una sola exhibición y en moneda
nacional, previa entrega de la garantía correspondiente y la factura para el cobro del anticipo en el
domicilio de la convocante.

El otorgamiento y amortización del anticipo se sujetará a los procedimientos establecidos por los
artículos 50 de la Ley, 138 y 143 fracciones I y III inciso b) del Reglamento.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

3

4. ORIGEN DE LOS RECURSOS

La convocante cuenta con la autorización y disponibilidad presupuestaria correspondiente para
ejercer recursos por conducto de la Dirección General de Programación y Presupuesto del
Tribunal en cumplimiento a lo dispuesto en los artículos 23 y 24 de la Ley.

En la inteligencia de que los compromisos que se generen para el ejercicio 2013, quedaran
sujetos a la disponibilidad presupuestal que autorice la H. Cámara de Diputados.

5. IDIOMA Y MONEDA EN QUE DEBERÁN PRESENTAR LA PROPUESTA.

Los licitantes deberán elaborar y presentar su proposición en idioma español, considerando los
aspectos técnicos y económicos, con apego a la presente convocatoria y la moneda será en
pesos mexicanos.

6. RESTRICCIONES QUE SE APLICARÁN PARA PODER PARTICIPAR

No podrán participar los licitantes que se encuentren en los supuestos que establecen los artículos
51 y 78 de la Ley y 8 fracción XX de la Ley Federal de Responsabilidades Administrativas de los
Servidores Públicos.

Asimismo a los licitantes que se encuentren en el supuesto establecido en el segundo párrafo de
la fracción VII del artículo 51 de la Ley, deberán manifestar por escrito bajo protesta de decir
verdad que los estudios, planes o programas que previamente hayan realizado, incluyen
supuestos, especificaciones e información verídicos y se ajustan a los requerimientos reales del
proyecto a realizar, así como que, en su caso, consideran costos estimados apegados a las
condiciones del mercado.

En el caso de que la manifestación se haya realizado con falsedad, se sancionará al licitante
conforme al Título Sexto de la Ley.

7. INDICACIÓN DE QUE NINGUNA CONDICIÓN PODRÁ SER NEGOCIADA

Ninguna de las condiciones contenidas en esta convocatoria, así como en las propuestas
presentadas por los licitantes, podrán ser negociadas, de conformidad con el artículo 27 cuarto
párrafo de la Ley.

8. SUBCONTRATACIÓN

Conforme a lo solicitado en el anexo técnico de la presente convocatoria, los licitantes como parte
integral de la proposición deberán integrar un listado de las MIPYMES que se comprometan a
subcontratar para la ejecución de trabajos que se enlistan a continuación:

• Control de calidad
• Personal de seguridad
• Elaboración de planos As-Built

Para su consideración dentro de la evaluación técnica, se deberán presentar los currículos de las
MIPYMES propuestas, así como las cartas compromisos para contratación de las mismas.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

4

9. MATERIALES Y EQUIPO DE INSTALACIÓN PERMANENTE PROPORCIONADOS POR LA
CONVOCANTE

De conformidad con lo dispuesto en el artículo 31, fracción XIX de la Ley, la convocante manifiesta
que no proporcionará ningún material o equipo de instalación permanente.

10. MODIFICACIONES A LA CONVOCATORIA

Con fundamento en el artículo 34 de la Ley, siempre que ello no tenga por objeto limitar el número
de licitantes, la convocante podrá modificar aspectos establecidos en la convocatoria, a más
tardar el séptimo día natural previo al acto de presentación y apertura de proposiciones, debiendo
difundir dichas modificaciones en CompraNet, a más tardar el día hábil siguiente a aquél en que
se efectúen.

Cualquier modificación a la convocatoria, derivada como resultado de la(s) junta(s) de
aclaraciones, formará parte integrante de la misma y deberá ser considerada por los licitantes en
la elaboración de su proposición.

Las modificaciones en ningún caso podrán consistir en la sustitución o variación sustancial de los
trabajos convocados originalmente, o bien, en la adición de otros distintos. Cualquier modificación
a la convocatoria derivada de la junta de aclaraciones, será considerada como parte integrante de
la presente convocatoria.

11. RESPONSABILIDAD LABORAL

El licitante adjudicado asume cualquier tipo de responsabilidad que con motivo de la presente
convocatoria o de los trabajos realizados pudiera derivarse como consecuencia de una relación
laboral, relevando a la convocante de toda responsabilidad, y no podrá considerarse a éste como
patrón sustituto u obligado solidario.

12. ACREDITACIÓN DE LA EXISTENCIA LEGAL Y PERSONALIDAD JURÍDICA

Los requisitos que deben cubrir los licitantes para acreditar su existencia legal y personalidad
jurídica para participar, son los siguientes:

1. Escrito en el que manifieste el domicilio para oír y recibir toda clase de notificaciones y
documentos que deriven de los actos del procedimiento de contratación y, en su caso, del
contrato respectivo, mismo que servirá para practicar las notificaciones aún las de carácter
personal, las que surtirán todos sus efectos legales mientras no señale otro distinto
(Anexo L-1).

2. Escrito del licitante en formato libre, en donde manifieste bajo protesta de decir verdad,
que no se encuentran en ninguno de los supuestos que establecen los artículos 51 y 78 de
la Ley y que por su conducto no participan en los procedimientos de contratación
establecidos en la misma, personas físicas o morales que se encuentren inhabilitados por
resolución de la Secretaría de la Función Pública, en los términos señalados en la fracción
XIV del artículo 31 de la Ley. (Anexo L-2)

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

5

3. Escrito en el que manifieste que no se encuentra en el supuesto a que hace referencia el
artículo 51, segundo párrafo de la fracción VII de la Ley. En caso de encontrarse en este
supuesto deberá manifestar lo dispuesto en el artículo 31, fracción XV párrafo segundo de
la Ley.

4. Copia simple por ambos lados de la identificación oficial vigente con fotografía tratándose
de personas físicas y en el caso de personas morales, de la persona que firme la
proposición (pasaporte, credencial para votar, cédula profesional, cartilla del Servicio
Militar Nacional).

5. Escrito mediante el cual el representante de la persona moral manifieste que cuenta con
facultades suficientes para comprometer a su representada, mismo que contendrá los
datos establecidos en el anexo 3.B, acompañando preferentemente el original y copia para
su cotejo del acta constitutiva, la cual deberá contener los datos de inscripción del Registro
Público de la Propiedad y del Comercio así como el poder notarial de la persona que
suscribe la propuesta y que cuente con facultades suficientes para comprometer a su
representada.
En el caso de personas físicas en donde su participación sea a través de un representante
legal deberán requisitar el formato 3.A.

6. Declaración de integridad, mediante la cual el licitante manifieste que por sí mismo, o a
través de interpósita persona, se abstendrá de adoptar conductas para que los servidores
públicos de la dependencia o entidad convocante, induzcan o alteren las evaluaciones de
las proposiciones, el resultado del procedimiento de contratación y cualquier otro aspecto
que les otorgue condiciones más ventajosas, con relación a los demás participantes.
(Anexo L-6)

7. Carta compromiso de confidencialidad.(Anexo L-7)
8. Escrito del licitante o su representante legal que manifieste en bajo protesta de decir

verdad que es de nacionalidad mexicana.

Los documentos solicitados en este apartado, podrán entregarse a elección del licitante dentro o
fuera del sobre que contenga las propuestas técnicas y económicas.

En caso de que el licitante entregue información de naturaleza confidencial, deberá señalarlo
expresamente por escrito a la convocante, para los efectos de la Ley Federal de Transparencia y
Acceso a la Información Pública Gubernamental y del Reglamento del Tribunal Federal de Justicia
Fiscal y Administrativa para dar cumplimiento al artículo 61 de la Ley Federal de Transparencia y
Acceso a la Información Pública Gubernamental, de conformidad con el artículo 41 último párrafo
del Reglamento.

Será causa de desechamiento de la propuesta presentada por los licitantes la falta de
cualquiera de los documentos anteriormente señalados.

La persona que asista a entregar la propuesta, podrá hacerlo con una carta poder simple e
identificación oficial (el no presentar esta carta, no será motivo de desechamiento de la propuesta
presentada por el licitante). La persona que suscriba la propuesta en la licitación es la que debe
contar con los documentos tramitados ante fedatario público que lo acredite como representante
legal de la empresa con las facultades legales expresas para comprometerse en nombre y
representación de la misma.

13. CONSULTA DE LA CONVOCATORIA.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

6

La convocatoria de esta licitación, podrá ser consultada en el domicilio de la convocante, hasta el
día 29 de agosto de 2012, en horario de 10:00 a las 15:30, de lunes a viernes en días hábiles y su
obtención será gratuita, conforme a lo dispuesto por el artículo 32 de la Ley. Asimismo se difundirá
en CompraNet y en la página de Internet de la convocante.

14. PROGRAMA DE EVENTOS DE LA LICITACIÓN

 Acto Fecha Hora

1 Visita al sitio para la elaboración
de los trabajos 24 de agosto de 2012 10:00

2 Junta de Aclaraciones 28 de agosto de 2012 18:00

3 Presentación y Apertura de
propuestas 4 de septiembre de 2012 18:00

4 Junta pública en la que se dará a
conocer el Fallo.

11 de septiembre de
2012 18:00

5 Fecha de firma del contrato 21 de septiembre de
2012 18:00

6 Fecha de inicio de la obra 17 de septiembre de
2012 08:00

En el entendido que el inicio de los trabajos se hará el 17 de septiembre de 2012, con
independencia de la obligación de formalizar el contrato de conformidad con lo establecido en el
Art 68 último párrafo del Reglamento.

15. VISITA A LAS INSTALACIONES DE LA CONVOCANTE

Se realizará visita al inmueble de la convocante en donde se realizarán los trabajos de la presente
licitación, ésta se efectuará el día 24 de agosto de 2012 a las 10:00 horas en calle La morena No.
804, Colonia Narvarte Poniente, Delegación Benito Juárez, México, D.F. a los licitantes
participantes se les expedirá la constancia correspondiente la cual será firmada por el
representante que designe la Dirección de Proyectos y Obra, debiéndose presentar en el sobre de
la propuesta técnica.

En el supuesto de NO asistir a la visita, el licitante deberá presentar carta firmada, bajo protesta
de decir verdad manifestando que conoce el lugar y las condiciones del lugar donde realizarán los
trabajos objeto de la presente licitación.

16. JUNTA DE ACLARACIONES

La convocante realizará la junta de aclaraciones en la hora y fecha indicada en el numeral 14,
siendo optativa la asistencia de los licitantes; el lugar de reunión será en la Sala de juntas del piso
11, del domicilio de la convocante, sita en Torres Adalid No. 21, Colonia del Valle Norte,
Delegación Benito Juárez, C.P. 03100, en México. D.F., se levantará el acta respectiva, misma
que contendrá la firma de los asistentes, las preguntas formuladas por los licitantes, las
respuestas de la convocante; entregando copia a los presentes y puesta a disposición de los
ausentes en el domicilio de la convocante, en términos del artículo 35 último párrafo de la Ley.

Las personas que pretendan solicitar aclaraciones a los aspectos contenidos en la convocatoria
deberán presentar un escrito, en el que expresen su interés en participar en la presente licitación,

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

7

por sí o en representación de un tercero, manifestando los datos generales del interesado y en su
caso del representante de acuerdo con el segundo párrafo del artículo 35 de la Ley y 39 tercer
párrafo de su Reglamento.

Para el mejor desarrollo de la junta de aclaraciones, las solicitudes de aclaración deberán ser
acompañadas al escrito a que se refiere el párrafo anterior y enviarse a la Dirección de Recursos
Materiales, en horario de Lunes a Viernes de 10:00 a 15:00 y de 17:00 a 19:00 horas, en días
hábiles, en el domicilio de la convocante o por medio de correo electrónico a la dirección:
ricardo.deleon@tfjfa.gob.mx, a más tardar 24 horas antes de la fecha y hora señalada en que se
vaya a realizar la Junta de Aclaraciones y de ser posible, en medio magnético, en formato Word;
siendo optativa la asistencia de los licitantes a la junta de aclaraciones.

En la inteligencia de que sólo podrán formular preguntas los licitantes que hayan cumplido
con el requisito previamente señalado.

17. PLAZO DE EJECUCIÓN DE LOS TRABAJOS

La convocante requiere que la ejecución de los trabajos se realice en un plazo de 155 días
naturales contados a partir de la fecha de inicio el día 17 de septiembre de 2012 y conclusión el
18 de febrero de 2013.

En la inteligencia que los compromisos establecidos para el ejercicio presupuestal 2013, quedarán
sujetos a la disponibilidad presupuestal que autorice la H. Cámara de Diputados.

Dentro del período descrito se tendrán 2 entregas parciales específicas las cuales se detallan en
los términos de referencia del anexo técnico de la presente convocatoria.

La ejecución de los trabajos deberá realizarse en el siguiente horario:

• Personal de obra 08:00 hrs. a 18:00 hrs. (lunes a viernes)
08:00 hrs. a 13:00 hrs. (sábados)

• Personal Técnico 08:00 hrs. a 20:00 hrs. (lunes a viernes)
08:00 hrs. a 13:00 hrs. (sábados)

Únicamente se contarán con los siguientes días inhábiles, los cuales están contabilizados dentro
de los 155 días naturales programados para la ejecución de obra.

• 25 de diciembre de 2012
• 01 de enero de 2013

De ser necesario, se ampliarán los horarios de trabajo hasta en dobles turnos y en horarios
nocturnos, días festivos y/o domingos, para dar término a los trabajos en tiempo y forma. Sin que
esto represente un costo adicional para la convocante.

Los licitantes deberán incluir la programación calendarizada y cuantificada en partidas y
actividades de los trabajos de acuerdo a lo indicado en el anexo técnico de la presente
convocatoria. Serán desechadas todas aquellas proposiciones que excedan el plazo de
ejecución de los trabajos que la convocante establece en esta convocatoria.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

8

Los licitantes deberán tener en cuenta todas las circunstancias previsibles en forma general, que
puedan influir en el costo y en el plazo de ejecución de los trabajos ya que no se admitirá sobre
costo de los precios unitarios, ni prórrogas por cualquier causa no imputable a la convocante que
pudiera ocasionar aumento de costo y/o retraso en la ejecución de los trabajos; a menos que
constituyan caso fortuito o fuerza mayor en los términos del contrato.

Los licitantes deberán tener en cuenta para la ejecución de los trabajos, el tiempo total de
ejecución anteriormente descrito.

La vigencia del contrato iniciará a partir de su firma y concluirá con la firma del acta de extinción
de derechos una vez que se lleve a cabo el finiquito correspondiente.

18. ACTO DE PRESENTACIÓN DE PROPOSICIONES

El acto de presentación y apertura de proposiciones se llevará a cabo de la siguiente manera:

Las proposiciones deberán presentarse en un sobre cerrado dirigidas a la convocante en forma
impresa y en medio magnético programa Word y Excel, (el no presentarlas en medio magnético,
no será causa de desechamiento de las mismas), en original, en idioma español, sin tachaduras ni
enmendaduras, con firma autógrafa de la persona que tenga poder legal para tal efecto, en la
última hoja de cada una de los documentos que formen parte de la misma sin que la falta de firma
en una de ellas sea motivo de desechamiento, salvo tratándose del catálogo de conceptos ó
presupuesto de obra o servicios y los programas solicitados de conformidad con lo establecido en
el artículo 41 del Reglamento. Se sugiere presentarlas preferentemente en carpetas con
separadores y foliadas.

La documentación distinta a las propuestas podrá entregarse, a elección del licitante, dentro o
fuera del sobre que las contenga.

Cada uno de los documentos que integren la proposición y aquellos distintos a ésta, 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 de conformidad con el Art. 41 tercer párrafo del Reglamento.

Para agilizar los procedimientos de contratación previo al acto de presentación y apertura de
proposiciones, la convocante podrá efectuar el registro de participantes, así como realizar
revisiones preliminares a la documentación distinta a la propuesta técnica y económica, pero en
ningún caso será considerado como una preselección o precalificación de licitantes.

Los licitantes deberán presentar original y copia (para cotejo) de la identificación oficial con
fotografía (credencial de elector, pasaporte, cédula profesional o cartilla del Servicio Militar
Nacional) del representante acreditado para la presentación y apertura de proposiciones, así como
la del representante legal que suscriba las proposiciones. Se sugiere presentarse con 15 (quince)
minutos de anticipación a la hora de inicio señalada.

El servidor público que la convocante designe para presidir los actos de esta licitación, será la
única persona facultada para aceptar o desechar las propuestas y en general, para tomar todas
las decisiones durante la realización del acto, en términos del artículo 60 del Reglamento.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

9

19. APERTURA DE PROPOSICIONES TÉCNICA Y ECONÓMICA

El acto se llevará a cabo en la hora y fecha indicada en el numeral 14 de esta convocatoria; el
lugar de reunión será en la sala de juntas del piso 11, del edificio ubicado en la calle de Torres
Adalid No. 21, Colonia del Valle Norte, C.P., 03100, Delegación Benito Juárez, en México, D.F.

Los licitantes serán los únicos responsables de que sus propuestas sean entregadas en tiempo y
forma. No se aceptará la presentación de propuestas a través del Servicio Postal, de mensajería o
por medios remotos de comunicación. La convocante se abstendrá de recibir cualquier propuesta
que se presente después de la fecha y hora establecidas en esta convocatoria. El evento iniciará a
la hora señalada, con el registro de los licitantes presentes y la recepción de sus propuestas,
entregando al servidor público que presida el acto, en sobre cerrado, la propuesta técnica y la
propuesta económica.

La documentación distinta a la proposición podrá entregarse a elección del licitante dentro o fuera
del sobre que contenga la propuesta técnica y económica. Para la mejor conducción del acto, se
sugiere a los licitantes que la documentación legal y administrativa, se presente por separado
fuera del sobre que contenga las proposiciones.

Se procederá a revisar la documentación distinta a las propuestas técnicas y económicas, para
verificar que contengan todos los documentos solicitados en esta convocatoria, así como la
acreditación del representante que asiste al acto de presentación y apertura de proposiciones
técnicas y económicas.

Se procederá a dar apertura al sobre que contiene la propuesta técnica y económica. Una vez
terminada la apertura de los sobres y la revisión cuantitativa, los licitantes elegirán a uno de estos
para que, en forma conjunta con el servidor público facultado del área técnica de la convocante,
rubriquen propuesta (catálogo de conceptos con importes, programa de ejecución y
profesionalización técnica), lo anterior con fundamento en los artículos 37 fracción II de la Ley y 60
séptimo párrafo de su Reglamento, debiendo la convocante enseguida dar lectura al importe total
de cada una de las propuestas. Toda la documentación quedará en poder de la Convocante.

Se levantará acta en la que se asentarán las propuestas para su posterior evaluación y el importe
de cada una de ellas informándose el lugar, fecha y hora del acto en que se dará a conocer el fallo
de esta licitación, se firmará el acta por los asistentes; la falta de firma de algún licitante no
invalidará su contenido y efectos, entregándose copia de la misma y poniéndose a partir de esa
fecha a disposición de los que no hayan asistido para efecto de notificación en el domicilio de la
convocante.

20.- SOSTENIMIENTO DE LAS PROPOSICIONES

Una vez recibidas las proposiciones en la fecha, hora y lugar señalados en el numeral 14, éstas
no podrán ser retiradas o dejarse sin efecto por el licitante, por lo que deberán considerarse
vigentes dentro del procedimiento de licitación hasta su conclusión.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

10

21. PROPOSICIONES CONJUNTAS

De conformidad con lo dispuesto en los artículos 36, segundo párrafo de la Ley y 47 de su
Reglamento, los interesados podrán agruparse para presentar el convenio de participación
conjunta cumpliendo los siguientes aspectos:

I. Cualquiera de los integrantes de la agrupación podrá presentar escrito mediante el cual
manifieste su interés en participar en la Junta de Aclaraciones en el procedimiento de
contratación.

II. Las personas que integran la agrupación deberán celebrar en los términos de la legislación
aplicable el convenio de proposición conjunta, en el que se establecerán con precisión los
aspectos siguientes:

a) Nombre, domicilio y Registro Federal de Contribuyentes de las personas integrantes,
señalando, en su caso, los datos de los instrumentos públicos con los que se acredita la existencia
legal de las personas morales y, de haberlas, sus reformas y modificaciones así como el nombre
de los socios que aparezcan en éstas;

b) Nombre y domicilio de los representantes de cada una de las personas agrupadas señalando,
en su caso, los datos de las escrituras públicas con las que acrediten las facultades de
representación;

c) Designación de un representante común, otorgándole poder amplio y suficiente para atender
todo lo relacionado con la proposición y con el procedimiento de licitación pública;

d) Descripción de las partes objeto del contrato que corresponderá cumplir a cada persona
integrante, así como la manera en que se exigirá el cumplimiento de las obligaciones, y

e) Estipulación expresa de que cada uno de los firmantes quedará obligado junto con los demás
integrantes, ya sea en forma solidaria o mancomunada, según se convenga, para efectos del
procedimiento de contratación y del contrato, en caso de que se les adjudique el mismo.

III.- En el acto de presentación y apertura de proposiciones el representante común de la
agrupación deberá señalar que la proposición se presenta en forma conjunta. El convenio a que
hace referencia el numeral II de este punto se presentará con la proposición y, en caso de que a
los licitantes que la hubieren presentado se les adjudique el contrato, dicho convenio formará
parte del mismo como uno de sus anexos;

IV.- Para acreditar la capacidad financiera requerida por la convocante, se podrán considerar en
conjunto las correspondientes a cada una de las personas integrantes de la agrupación, tomando
en cuenta si la obligación que asumirán es mancomunada o solidaria.

22. DOCUMENTOS QUE DEBERÁN INTEGRAR LA PROPUESTA

Los documentos que integrarán las proposiciones deberán ajustarse a lo establecido en los
artículos 41, 44 y 45 del Reglamento.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

11

La propuesta técnica deberá contener los siguientes documentos:

22.1.- Manifestación de conocer los proyectos arquitectónicos y de ingenierías

Los licitantes como parte integral de la proposición, deberán presentar un documento mediante el
cual se manifieste de forma escrita bajo protesta de decir verdad que conocen los proyectos
arquitectónicos y de ingenierías; las normas de calidad de los materiales a utilizar y las
especificaciones generales y particulares de construcción de la convocante, las leyes,
reglamentos y manuales aplicables y su conformidad de ajustarse a sus términos.

Se deberán entregar en formato doble carta y debidamente firmado, los planos que se pusieron a
disposición en medios electrónicos.

22.2.- Manifestación de conocer el sitio de realización de los trabajos

Los licitantes como parte integral de la proposición, deberán presentar un documento mediante el
cual se manifieste de forma escrita bajo protesta de decir verdad de conocer el sitio de realización
de los trabajos y sus condiciones ambientales; de haber considerado las normas de calidad de los
materiales y las especificaciones generales y particulares de construcción indicadas por la
Convocante, así como de haber considerado en la integración de la proposición, los materiales y
equipos de instalación permanente que, en su caso, le proporcionará la convocante y el programa
de suministro correspondiente.

22.3.- Identificación y Seguridad de los trabajadores de Obra

Los licitantes como parte integral de la proposición, deberán presentar un documento mediante el
cual se manifieste de forma escrita bajo protesta de decir verdad que durante el periodo de
ejecución de los trabajos, todo el personal operativo estará debidamente identificado con
camisetas con el logotipo y nombre de la empresa (con un color de fácil identificación), así como
debidamente protegido con cascos y botas para obra, así como con guantes y lentes protectores
de ser requeridos.

22.4.- Manual General de Higiene y Seguridad en Obra

Los licitantes como parte integral de la proposición, deberán presentar un documento mediante el
cual se manifieste de forma escrita bajo protesta de decir verdad que conocen y aplicarán en los
casos generales y particulares requeridos, el Manual General de Higiene y Seguridad de la
Dirección de Proyectos y Obra.

22.5.- Comunicación interna y comunicación externa

Los licitantes como parte integral de la proposición, deberán presentar un documento mediante el
cual se manifieste de forma escrita bajo protesta de decir verdad que durante el periodo de
ejecución de los trabajos, los profesionales técnicos del licitante adjudicado contarán desde el día
de arranque de los trabajos, con radios de intercomunicación de alcance nacional para cada uno
de ellos, además de proporcionar 2 (dos) radios adicionales de las mismas características, que
quedarán bajo resguardo de la Residencia de Obra del Tribunal.

22.6.- Relación y explosión de materiales

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

12

Los licitantes como parte integral de la proposición, deberán integrar un listado con la explosión de
los materiales, en orden alfabético e indicando las cantidades a utilizarse.

22.7.- Relación y explosión de básicos

Los licitantes como parte integral de la proposición, deberán integrar un listado con la explosión de
básicos, en orden alfabético e indicando las cantidades a utilizarse

22.8.- Fichas técnicas de materiales y equipos

Los licitantes como parte integral de la proposición, deberán integrar las fichas técnicas de los
materiales y equipos más representativos de la obra, mismas que deberá tener congruencia con lo
indicado en las matrices de precios unitarios de la propuesta económica.

22.9.- Relación de maquinaria y equipo de instalación permanente

Los licitantes como parte integral de la proposición, deberán integrar un listado de la maquinaria y
equipo de instalación permanente (incluyendo el científico), indicando si son de su propiedad,
arrendadas, con o sin opción a compra, su ubicación física, modelo y usos actuales, así como la
fecha en la que dispondrá de estos insumos en el sitio de los trabajos. Tratándose de maquinaria
y equipo de instalación permanente arrendado, con o sin opción a compra, deberá presentar carta
compromiso de arrendamiento y disponibilidad en el caso de que resulte ganador. Formato AT-01.

22.10.- Relación de integración de cuadrillas

Los licitantes como parte integral de la proposición, deberán integrar un listado de la integración
de las diferentes cuadrillas de personal de obra que participará en la ejecución de los trabajos.

22.11.- Relación de categorías de mano de obra

Los licitantes como parte integral de la proposición, deberán integrar un listado de las categorías
de personal de obra que participará en la ejecución de los trabajos.

22.12.- Certificación de trabajadores

Los licitantes como parte integral de la proposición, deberán integrar una carta compromiso en la
cual se manifiesta que caso de resultar ganador todos los trabajos de especialidad se realizarán
con personal certificado.

22.13.- Relación de maquinaria y equipo de construcción

Los licitantes como parte integral de la proposición, deberán integrar un listado de la maquinaria y
equipo de construcción, indicando si son de su propiedad, arrendadas, con o sin opción a compra,
su ubicación física, modelo y usos actuales, así como la fecha en la que dispondrá de estos
insumos en el sitio de los trabajos. Tratándose de maquinaria y equipo de construcción arrendado,
con o sin opción a compra, deberá presentar carta compromiso de arrendamiento y disponibilidad
en el caso de que resulte ganador. Formato AT-02.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

13

22.14.- Esquema estructural de profesionales técnicos

Los licitantes como parte integral de la proposición, deberán integrar el organigrama propuesto
para la dirección, administración y ejecución de los trabajos, tomando como base de forma
enunciativa más no limitativa, el organigrama básico solicitado por el Tribunal como plantilla
mínima de planta en obra. Formato AT-03.

22.15.- Concentrado de identificación de personal

Los licitantes como parte integral de la proposición, deberán presentar el concentrado de
identificación de personal. Formato AT-04.

22.16.- Profesionalización técnica.

Los licitantes como parte integral de la proposición, deberán presentar un documento mediante el
cual se manifieste de forma escrita bajo protesta de decir verdad, que en caso de resultar
adjudicado, contará en todo momento y de planta en obra, con el esquema estructural de
profesionales técnicos propuestos.

22.17.- Planeación Integral de los Trabajos

Los licitantes como parte integral de la proposición, deberán presentar un documento mediante el
cual se realice la descripción de la planeación integral para realizar los trabajos, incluyendo el
procedimiento constructivo de ejecución de los trabajos, indicando sistemas, tecnologías y
procedimientos a utilizar y considerando, en su caso, las restricciones técnicas que procedan
conforme al proyecto ejecutivo.

22.18.- Programas

Los licitantes como parte integral de la proposición, deberán integrar la programación
calendarizada de forma semanal y cuantificada en partidas y actividades de suministro
relacionadas con los siguientes rubros:

• Programa general de obra
• Programa de suministro y utilización de materiales
• Programa de suministro y utilización de mano de obra
• Programa de suministro y utilización de maquinaria y equipo de construcción

22.19.- Sistema de aseguramiento de calidad

Los licitantes como parte integral de la proposición, deberán integrar su propuesta para la
aplicación del sistema de aseguramiento de calidad de la obra, en la cual deberán de indicar los
métodos, pruebas, periodicidad, laboratorios y documentos que se pretendan generar, para el
control de calidad de la obra.

El sistema de aseguramiento de calidad que se proponga, deberá ser congruente con el
procedimiento constructivo y con el programa general de la obra.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

14

22.20.- Currículos de los profesionales técnicos

Los licitantes como parte integral de la proposición, deberán integrar el currículo de cada uno de
los profesionales técnicos que serán responsables de la dirección, administración y ejecución de
los trabajos, los que deberán tener experiencia en obras con características técnicas y magnitud
similares.

Se incluirán copias de los documentos que sirvan para verificar la veracidad de los currículos,
tales como, título profesional, cédula profesional, diplomas de posgrados, diplomas de cursos de
capacitación, etc., así como cartas de recomendación y/o copias de actas de entrega recepción de
obras con características similares en las que se indique el cargo que desempeñaron dentro de
ellas.

La documentación presentada para verificar la veracidad de los currículos de los profesionales
técnicos, deberá ser concordante con lo manifestado en el concentrado de identificación de
personal.

22.21.- Estados Financieros

Los licitantes como parte integral de la proposición, deberán integrar los documentos que
acrediten la capacidad financiera, los cuales deberán integrarse al menos por los estados
financieros de los ejercicios 2010 y 2011, salvo en el caso de empresas de reciente creación, las
cuales deberán presentar los más actualizados a la fecha de presentación de la propuesta,
anexando copia de la cedula del contador público que emite los estados financieros.

22.22.- Participación de discapacitados

Los licitantes como parte integral de la proposición, deberán presentar en caso de que se cuente
con ello, un listado del personal con discapacidad que labore en sus empresas, el cual deberán
acreditar con los documentos correspondientes a la contratación del personal, así como las
aportaciones realizadas al Seguro Social.

22.23.- Subcontratación de MIPYMES

Los licitantes como parte integral de la proposición, deberán integrar un listado de las MIPYMES
que se comprometan a subcontratar para la ejecución de trabajos que se enlistan a continuación:

• Control de calidad
• Personal de Seguridad
• Elaboración de Planos As-Built

Para su consideración dentro de la evaluación técnica, se deberán presentar los currículos de las
MIPYMES propuestas, así como las cartas compromiso para la contratación de las mismas.

22.24.- Personal de seguridad y control de acceso

Los licitantes como parte integral de la proposición, deberán presentar un documento mediante el
cual se manifieste de forma escrita bajo protesta de decir verdad, que contarán con el personal de
seguridad y control de acceso desde el día de inicio de ejecución de los trabajos.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

15

22.25.- Organigrama y currículo de la empresa

Los licitantes como parte integral de la proposición, deberán integrar el organigrama y currículo de
la empresa, así como los currículos de los profesionistas que en ella laboran y que tendrán
relación de forma directa o indirecta con los la obra objeto de estos términos referencia y
convocatoria de licitación.

Asimismo, deberán integrar los documentos que acrediten la experiencia, especialidad y
capacidad técnica en trabajos similares, con la identificación de los trabajos realizados por lo
propia empresa, en los que sea comprobable su participación, anotando el nombre de la
contratante, nombre del superintendente de la obra, nombre y teléfono de la empresa de
supervisión en caso de que hubiera existido, descripción de las obras, importes totales, importes
ejercidos o por ejercer y las fechas previstas de terminaciones, según el caso.

22.26.- Listado cronológico de obras similares

Los licitantes como parte integral de la proposición, deberán presentar un listado cronológico de
las obras realizadas, que de forma comprobable y relacionada al currículo de la empresa y al
cumplimiento de contratos presentado, cumplan con los criterios de similitud, especialidad,
complejidad, magnitud, así como cualquier otra característica que relacione a la obra objeto de los
presentes términos de referencia, con anteriores obras realizados por los licitantes. Formato AT-
05.

22.27.- Cumplimiento de contratos

Los licitantes como parte integral de la proposición, deberán presentar un documento en el que
acrediten el historial de cumplimiento satisfactorio de contratos suscritos con dependencias o
entidades, en el caso de haberlos celebrado.

Se deberá integrar como documentación comprobatoria, las actas entrega recepción o finiquitos
en las que se indique el cumplimiento en tiempo y forma de los contratos, montos ejercidos,
periodos de ejecución, no aplicación de penalizaciones ni aplicación de fianzas y/o garantías.

En el supuesto de que el licitante no haya formalizado contratos con las dependencias y
entidades, éste lo manifestará por escrito, bajo protesta de decir verdad, por lo que no será
materia de evaluación el historial de cumplimiento. Formato AT-06.

22.28.- Relación de contratos en vigor

Los licitantes como parte integral de la proposición, deberán presentar un documento en el que
relacionen los contratos en vigor, así como los documentos con que se acrediten, indicando el
nombre y teléfono del cliente, el nombre de la obra, el importe del contrato, el periodo de ejecución
de los trabajos, el monto del capital ejercido y el monto del capital por ejercer. Formato AT-07.

22.29.- Cumplimiento de calidad de obra

Los licitantes como parte integral de la proposición, deberán presentar un documento mediante el
cual se manifieste de forma escrita bajo protesta de decir verdad, que en caso de existir obra mal

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

16

ejecutada a consideración de la Convocante y/o la Supervisión Externa, dicha obra se considerará
como no ejecutada y será responsabilidad exclusivamente del ejecutor de los trabajos, subsanar
en su totalidad los mismos, los cuales deberán realizarse a entera satisfacción del Tribunal, sin
que esto represente ningún costo y/o tiempo adicional para este último.

22.30.- Propuesta técnica en formato electrónico

Los licitantes como parte integral de la proposición, deberán presentar dentro de un sobre, un CD
o DVD, con la información correspondiente a la propuesta técnica.

Para el caso de los documentos varios en los cuales se manifieste de forma escrita bajo protesta
de decir verdad, estos deberán ser escaneados una vez que hayan sido firmados por quien
suscriba la propuesta.

Es importante mencionar, que NO se requiere integrar dentro de la propuesta técnica en formato
electrónico, los contratos, actas circunstanciadas, actas de entrega recepción, finiquitos, currículos
extendidos, fichas técnicas de los materiales y equipos, ya que estos se encontrarán para su
cotejo en la propuesta técnica física.

23. PROPUESTA ECONÓMICA

23.1.- Análisis de precios unitarios

Los licitantes como parte integral de la proposición, deberán integrar el análisis del total de los
precios unitarios de los conceptos de trabajo, determinados y estructurados con costos directos,
indirectos, de financiamiento, cargo por utilidad y cargos adicionales, donde se incluirán los
materiales a utilizar con sus correspondientes consumos y costos, y de mano de obra, maquinaria
y equipo de construcción con sus correspondientes rendimientos y costos.

23.2.- Relación de insumos

Los licitantes como parte integral de la proposición, deberán integrar el listado de insumos que
intervienen en la integración de la proposición, agrupado por los materiales más significativos y
equipo de instalación permanente, mano de obra, maquinaria y equipo de construcción, con la
descripción y especificaciones técnicas de cada uno de ellos, indicando las cantidades a utilizar,
sus respectivas unidades de medición y sus importes.

23.3.- Factor de salario real

Los licitantes como parte integral de la proposición, deberán integrar el análisis, cálculo e
integración del factor de salario real conforme a lo previsto en los artículos 191 y 192 del
Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas, anexando el
tabulador de salarios base de mano de obra por jornada diurna de ocho horas e integración de los
salarios.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

17

23.4.- Costos horarios de la maquinaria y equipo de construcción

Los licitantes como parte integral de la proposición, deberán integrar el análisis, cálculo e
integración de los costos horarios de la maquinaria y equipo de construcción, debiendo considerar
éstos para efectos de evaluación, costos y rendimientos de máquinas y equipos nuevos.

23.5.- Costos indirectos

Los licitantes como parte integral de la proposición, deberán integrar el análisis, cálculo e
integración de los costos indirectos, identificando los correspondientes a los de administración de
oficinas de campo y los de oficinas centrales. Igualmente se deberán desglosar los indirectos
correspondientes a cada uno de los profesionales técnicos solicitados como plantilla mínima de
planta en obra.

23.6.- Costos por financiamiento

Los licitantes como parte integral de la proposición, deberán integrar el análisis, cálculo e
integración del costo por financiamiento.

23.7.- Utilidad

Los licitantes como parte integral de la proposición, deberán manifestar la utilidad propuesta.

23.8.- Costos unitarios básicos

Los licitantes como parte integral de la proposición, deberán integrar la relación y análisis de los
costos unitarios básicos de los materiales que se requieran para la ejecución de los trabajos.

23.9.- Catálogo de conceptos

Los licitantes como parte integral de la proposición, deberán integrar el catálogo de conceptos,
conteniendo descripción, unidades de medición, cantidades de trabajo, precios unitarios con
número y letra e importes por partida, subpartida, concepto y del total de la proposición.

23.10.- Programa de ejecución

Los licitantes como parte integral de la proposición, deberán integrar el programa de ejecución
convenido conforme al catálogo de conceptos con sus erogaciones, calendarizado y cuantificado
de forma semanal, dividido en partidas y subpartidas, del total de los conceptos de trabajo,
utilizando preferentemente diagramas de barras, o bien, redes de actividades con ruta crítica.

23.11.- Programas de erogaciones

Los licitantes como parte integral de la proposición, deberán integrar los programas de
erogaciones a costo directo, calendarizados y cuantificados en partidas y subpartidas de
utilización, de forma semanal, para los siguientes rubros:

• De la mano de obra.
• De la maquinaria y equipo para construcción, identificando su tipo y características.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

18

• De los materiales y equipos de instalación permanente expresados en unidades
convencionales y volúmenes requeridos.

• De utilización del personal profesional técnico, administrativo y de servicio encargado de la
dirección, administración y ejecución de los trabajos.

23.12.- Tabla comparativa de especificaciones técnicas y calidad.

Los licitantes como parte integral de la proposición, y solo en caso de que su propuesta contenga
especificaciones modificadas de materiales y/o equipos iguales o superiores en calidad a lo
solicitado en los términos de referencia del anexo técnico, deberán integrar una justificación
técnica en la cual se garantice la no afectación del proyecto, las canalizaciones, instalaciones, así
como cualquier particularidad técnica derivada de la posible propuesta realizada por el licitante, en
el entendido que cualquier bien suministrado en obra que no cumpla con la calidad, diseño y
especificaciones solicitadas por la Convocante, no será aceptado y deberá ser sustituido de forma
inmediata por el originalmente solicitado en los catálogos de conceptos. Lo anterior sin que esto
represente un incremento de costo o tiempo para el Tribunal. Formato AT-08.

23.13.- Concentrado de Precios Unitarios e importes

Los licitantes como parte integral de la proposición, deberán integrar en formato electrónico de
Microsoft Excel (en CD ó DVD), el concentrado de precios unitarios e importes. Formato AT-09.

23.14.- Cálculo de erogaciones para el ejercicio 2012 y 2013

Los licitantes como parte integral de la proposición, deberán integrar una relación de los importes
totales a ejecutar en los ejercicios 2012 y 2013, los cuales deberán de coincidir con el calendario
general de obra. Formato AT-10.

23.15.- Propuesta económica en formato electrónico

Los licitantes como parte integral de la proposición, deberán presentar dentro de un sobre, un CD
o DVD, con la información correspondiente a la propuesta económica.

23.16.- Carta Compromiso de la Proposición.

24. EVALUACIÓN DE LAS PROPUESTAS Y CRITERIOS DE ADJUDICACIÓN.

CRITERIO DE EVALUACIÓN TÉCNICA

La convocante evaluará las proposiciones mediante el criterio de puntos y porcentajes, de
conformidad con lo establecido en el artículo 63 fracción II del Reglamento. La convocante
verificará, por cualquiera de los medios que estime convenientes, que las propuestas técnicas
cumplan con lo estipulado en la convocatoria y en los términos de referencia establecidos en el
anexo técnico.

La propuesta técnica atenderá los rubros de:

• Calidad en la obra.
• Capacidad del licitante.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

19

• Experiencia y especialidad el licitante.
• Cumplimiento de contratos.

El puntaje de dichos rubros tendrá una ponderación en conjunto de 50 puntos, los cuales se
distribuirán y evaluarán de acuerdo a lo siguiente:

Calidad en la Obra

Se refiere a las características relacionadas con las especificaciones técnicas propias de la obra y
de los procedimientos para ejecutar la misma.

Este rubro tendrá un máximo de 15 unidades porcentuales las cuales se obtendrán de acuerdo a
la siguiente tabla:

Subrubro Mecanismo de evaluación

Unidades
porcentuales
máximas a
obtener

Materiales y maquinaria y
equipo de instalación

permanente.

Se evaluará, que el consumo de material por unidad de medida
para el concepto de trabajo en que intervienen, se consideren los
desperdicios, mermas y, en su caso, los usos de acuerdo a la vida
útil del material del que se trate.

Se evaluará que se consideren proveedores de materiales de
empresas reconocidas que cuenten con sistemas y certificaciones
de calidad.

Se evaluará, que las características, especificaciones y calidad de
los materiales, maquinaria y equipos de instalación permanente
sean las requeridas en las normas de calidad y especificaciones
generales y particulares de construcción.

Se evaluará que los licitantes cuenten con la maquinaria y equipo
de instalación permanente adecuado, suficiente y necesario, sea
o no propio, para desarrollar los trabajos.

2

Mano de obra

Se evaluará que el personal administrativo, técnico y de obra sea
el adecuado y suficiente para ejecutar los trabajos.

Se evaluará, que los rendimientos considerados se encuentren
dentro de los márgenes razonables y aceptables de acuerdo con
los procedimientos constructivos propuestos por el licitante,
tomando en cuenta los rendimientos observados de experiencias
anteriores, así como las condiciones ambientales de la zona y las
características particulares bajo las cuales deben realizarse los
trabajos.

Se evaluará que se hayan considerado trabajadores de la
especialidad requerida para la ejecución de los conceptos más
significativos.

2

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

20

Maquinaria y equipo de
construcción

Se evaluará que la maquinaria y el equipo de construcción sean
los adecuados, necesarios y suficientes para ejecutar los trabajos
que se convocan, y que los datos coincidan con el listado de
maquinaria y equipo presentado por el licitante.

Se evaluará que las características y capacidad de la maquinaria
y equipo de construcción considerada por el licitante sean las
adecuadas para desarrollar el trabajo en las condiciones
particulares donde deberá ejecutarse y que sean congruentes con
el procedimiento de construcción propuesto por el propio licitante.

Se evaluará que en la maquinaria y equipo de construcción, los
rendimientos de éstos sean considerados como nuevos, para lo
cual se deberán apoyar en los rendimientos que determinen los
manuales de los fabricantes respectivos, así como las
características ambientales de la zona en la que se ejecutarán los
trabajos.

2

Esquema estructural de
profesionales técnicos

Se evaluará el organigrama propuesto por el licitante de acuerdo
a su experiencia en edificaciones de características similares,
para llevar a cabo la ejecución de los trabajos objeto de esta
licitación.

En relación al párrafo anterior, se tomará como base el
organigrama del personal que se encargará de la dirección y
coordinación de los trabajos solicitado por el Tribunal como
plantilla mínima de planta en obra, por lo cual, será motivo de
consideración para la evaluación, cualquier mejora en la
propuesta del esquema estructural de profesionales técnicos que
ayude a garantizar mejores resultados.

4

Procedimientos
constructivos

Se evaluarán los procedimientos constructivos y logísticos
propuestos por el licitante, tomando en consideración todos los
argumentos técnicas que tengan por objeto optimizar y agilizar el
proceso de la obra.

Se evaluará que los licitantes cuenten con manuales de
procedimientos constructivos establecidos y en funcionamiento en
sus empresas.

2

Programas

Se evaluará que el programa de ejecución de los trabajos
corresponda al plazo de ejecución establecido en los presentes
términos de referencia.

Se evaluará que los programas específicos cuantificados y
calendarizados de suministros y utilización sean congruentes con
el programa calendarizado de ejecución general de los trabajos.

Se evaluará que los programas de suministro y utilización de
materiales, mano de obra y maquinaria y equipo de construcción
sean congruentes con los consumos y rendimientos considerados
por el licitante y en el procedimiento constructivo a realizar.

1

Sistema de
aseguramiento de

calidad

Se evaluará el grado de especialización de la propuesta que el
licitante realice para el control de calidad de los diferentes
aspectos de la obra.

2

Total 15

Capacidad del licitante.

Se refiere a los recursos humanos y económicos con los que cuente el licitante, que le permitan
ejecutar la obra requerida por el Tribunal, así como el otorgamiento de garantías de
funcionamiento, servicios de mantenimiento u operación, que determinen el cumplimiento de las

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

21

obligaciones contractuales que se adquieran.

Este rubro tendrá un máximo de 20 unidades porcentuales las cuales se obtendrán de acuerdo a
la siguiente tabla:

Subrubro Descripción Mecanismo de evaluación

Unidades
porcentuales
máximas a
obtener

Capacidad
de los

recursos
humanos.

Experiencia

Superintendente de
Obra.

Se evaluará que la persona propuesta
por el licitante para desempeñar este
cargo, cumpla con los requisitos
mínimos de experiencia en obra de la
naturaleza, características, magnitud,
y complejidad similares a los trabajos
que se contratarán.

1.5

Jefes de Obra e
Instalaciones.

Se evaluará que la persona propuesta
por el licitante para desempeñar este
cargo, cumpla con los requisitos
mínimos de experiencia en obra de la
naturaleza, características, magnitud,
y complejidad similares a los trabajos
que se contratarán.

0.6

Auxiliares de Obra
e Instalaciones.

Se evaluará que la persona propuesta
por el licitante para desempeñar este
cargo, cumpla con los requisitos
mínimos de experiencia en obra de la
naturaleza, características, magnitud,
y complejidad similares a los trabajos
que se contratarán.

0.3

Competencia o
habilidad en el

trabajo

Superintendente de
Obra.

Se evaluará que la persona propuesta
por el licitante, para desempeñar este
cargo, cumpla con los conocimientos
académicos y/o profesionales
requeridos, así como que cuente con
capacitaciones, certificaciones y/o
reconocimientos que demuestren el
optimo desempeño de sus funciones
obras de las mismas características,
magnitud y especialización.

2.8

Jefes de Obra e
Instalaciones.

Se evaluará que la persona propuesta
por el licitante, para desempeñar este
cargo, cumpla con los conocimientos
académicos y/o profesionales
requeridos, así como que cuente con
capacitaciones, certificaciones y/o
reconocimientos que demuestren el
optimo desempeño de sus funciones
obras de las mismas características,
magnitud y especialización.

1.5

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

22

Auxiliares de Obra
e Instalaciones.

Se evaluará que la persona propuesta
por el licitante, para desempeñar este
cargo, cumpla con los conocimientos
académicos y/o profesionales
requeridos, así como que cuente con
capacitaciones, certificaciones y/o
reconocimientos que demuestren el
optimo desempeño de sus funciones
obras de las mismas características,
magnitud y especialización.

0.5

Dominio de
herramientas.

Totalidad de
profesionales
técnicos.

Se evaluará que las personas
propuestas por el licitante, para
desempeñar los diversos cargos
solicitados, cumplan con la capacidad
técnica de prevenir y solucionar
problemáticas de acabados e
instalaciones tanto en gabinete como
en campo.

Se evaluará de cada profesional
técnico, el dominio de herramientas
electrónicas tales como conocimiento
y manejo de programas de precios
unitarios (OPUS, AXA, NEODATA),
Autocad, Excel, Word, Power Point,
Revit Arquitectural, 3DMax.

0.8

Capacidad de los recursos económicos.

Se evaluará la solvencia económica
del licitante mediante los documentos
que acrediten su capacidad
financiera, los cuales deberán
integrarse al menos por los estados
financieros de los dos años anteriores
(ejercicios 2010 y 2011), salvo en el
caso de empresas de reciente
creación, las cuales deberán
presentar los más actualizados a la
fecha de presentación de la
propuesta, anexando copia de la
cédula del contador público que emite
los estados financieros.

8

Participación de discapacitados.

Se otorgarán los puntos
correspondientes a los licitantes que
tengan como mínimo el 5% de su
plantilla laboral a personas con
alguna discapacidad o capacidades
diferentes.

2

Subcontratación de MIPYMES.

Se otorgarán los puntos
correspondientes a los licitantes que
se comprometan a subcontratar por lo
menos a 3 MIPYMES durante el
proceso de la obra de acabados e
instalaciones.

2

Total 20

Experiencia y especialidad del licitante.

Para la experiencia se tomará en cuenta el tiempo en que el licitante ha ejecutado, para cualquier
persona, obras de la misma naturaleza de la que es objeto la presente Convocatoria y en los
términos de referencia del Anexo Técnico.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

23

Para la especialidad se valorará que las obras a las que se refieran el licitante en la experiencia,
correspondan a las características, complejidad y magnitud específicas y a los volúmenes y
condiciones similares a las requeridas por la Convocante.

Este rubro tendrá un máximo de 10 unidades porcentuales las cuales se obtendrán de acuerdo a
la siguiente tabla:

Subrubro Mecanismo de evaluación
Unidades
porcentuales
máximas a obtener

Experiencia

Se evaluará de acuerdo a la acreditación de la experiencia del
licitante en obras similares en tamaño y monto, esta acreditación
se realizará mediante documentación oficial como contratos,
actas de entrega recepción y/o finiquitos de las obras ejecutadas.
Dicha experiencia deberá de ser por lo menos de 5 años.

5

Especialidad

Se evaluará de acuerdo a la acreditación de la experiencia del
licitante en obras de características similares en especialidad,
complejidad y magnitud, y en condiciones similares, esta
acreditación se realizará mediante documentación oficial como
contratos, actas de entrega recepción y/o finiquitos de las obras
ejecutadas. La especialidad deberá de ser por lo menos de 5
años.

5

Total 10

Cumplimiento de contratos.

Se refiere al desempeño o cumplimiento que ha tenido el licitante en la ejecución oportuna y
adecuada de las obras de la misma naturaleza objeto de la presente Convocatoria y los términos
de referencia del Anexo Técnico.

Este rubro tendrá un máximo de 5 unidades porcentuales las cuales se obtendrán de acuerdo a la
siguiente tabla:

Obras acreditadas cumplidas satisfactoriamente

Puntos asignados

9 o más 5
7 a 8 4
5 a 6 3
3 a 4 2
1 a 2 1

CRITERIO DE EVALUACIÓN ECONÓMICA.

La convocante verificará, por cualquiera de los medios que estime convenientes, que las
propuestas económicas cumplan con lo estipulado en la presente Convocatoria y en los términos
de referencia del Anexo Técnico, y utilizará el criterio de puntos y porcentajes de acuerdo a lo
siguiente:

La propuesta económica solvente cuyo importe sea el más bajo, tendrá una ponderación de 50
puntos. Los participantes que ocupen las posiciones subsecuentes al primer lugar le serán

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

24

otorgados los puntos que resulten de la aplicación del criterio de evaluación de puntos y
porcentajes, siempre y cuando su propuesta haya sido solvente.

En estos términos, la puntuación que se le asigne a las demás propuestas que hayan resultado
solventes se determinará atendiendo la siguiente fórmula:

TPE = PAj = 50(PSPMB/PPj)

Donde:

TPE = total de puntuación o unidades porcentuales que corresponden a la propuesta

económica.
PAj = puntos a asignar a la propuesta económica “j”
PSPMB = propuesta solvente cuyo precio es el más bajo
PPj = precio de la propuesta “j”

El subíndice “j” representa a las demás propuestas determinadas como solventes como resultado
de la evaluación.

El cálculo del resultado final de la evaluación de las proposiciones técnicas y económicas se
determinará de acuerdo a lo siguiente:

TPT = puntos adquiridos por el rubro de calidad en la obra + puntos adquiridos por el rubro de
capacidad del licitante + puntos adquiridos por el rubro de experiencia y especialidad el licitante +
puntos adquiridos por el rubro de cumplimiento de contratos.

Para calcular el resultado final de la puntuación o unidades porcentuales que obtuvo cada
propuesta, se aplicará la siguiente fórmula:

 TPj = TPE + TPT

Donde:

TPj = puntuación o unidades porcentuales totales de la propuesta
TPE = total de puntuación o unidades porcentuales que corresponden a la propuesta

económica.
TPT = total de puntuación o unidades porcentuales que corresponden a la propuesta

técnica.

25. DESECHAMIENTO DE PROPOSICIONES, LICITACIÓN DESIERTA, CANCELACIÓN Y
NULIDAD.

A. La convocante desechará la propuesta posterior al acto de apertura si de la revisión
encuentra que incumple en uno de los siguientes puntos:

1. La falta de información o documentos que imposibiliten determinar la solvencia de

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

25

la propuesta.
2. El incumplimiento de alguna de las condiciones legales, técnicas y económicas

requeridas por la convocante.
3. La consignación de datos sobre costos, precios o montos en alguno de los

documentos de la propuesta técnica.
4. La ubicación del licitante en alguno de los supuestos señalados en los artículos 51,

fracción IV y 78, de la Ley.
5. Cuando el programa no esté particularizado, para los trabajos que se licita.
6. Cuando la propuesta incumpla en uno de los puntos de evaluación marcados en el

numeral 21 y 22 de la convocatoria.
7. Cuando la información que haya proporcionado el licitante resultara falsa.
8. Cuando el licitante se encuentre sujeto a suspensión de pagos o declarado en

estado de quiebra, aún en fecha posterior a la apertura de proposiciones de esta
licitación.

9. Cuando el importe total de la propuesta, sea de tal forma bajo, que la convocante
considere que el licitante no podrá ejecutar los trabajos sin pérdida.

10. Cuando los programas de ejecución no sean factibles de realizar con los recursos
considerados por el licitante.

11. Cuando el catálogo de conceptos no esté llenado a máquina o en computadora o a
mano de forma legible.

12. Cuando no presente el importe total de la propuesta o no se presente debidamente
el resumen total de la misma.

13. Cuando presenten discrepancias los datos del monto de la propuesta asentados en
el escrito de la propuesta, el monto total del catálogo de conceptos y el monto
asentado en el resumen total de la propuesta.

14. Cuando presente documentos o requisitos ilegibles.
15. Cuando en los análisis de precios unitarios, hagan intervenir destajos, lotes o

precios globales por concepto de mano de obra, materiales y equipo o cuotas de
obligación patronal como: Instituto Mexicano del Seguro Social (IMSS), Instituto del
Fondo Nacional de la Vivienda para los Trabajadores (INFONAVIT) y el Sistema de
Ahorro para el Retiro (SAR).

16. Cuando los precios unitarios analizados detalladamente no coincidan con el o los
asentados en el catálogo de conceptos.

17. Cuando omita asentar con número y/o letra, uno o varios precios unitarios del
catálogo de conceptos.

18. Si convienen precios que sean desproporcionados en relación con los vigentes en
el mercado o el precio del insumo es incongruente con las especificaciones de los
requeridos.

19. Cuando use corrector, así como tachaduras o enmendaduras o altere cualquier
dato, descripción, cantidad y/o unidad asentada por la convocante en el catálogo de
conceptos, sólo se aceptará como correcto el o los cambios que se susciten en la
junta de aclaraciones de esta licitación.

20. Cuando la planeación integral de los trabajos y el procedimiento constructivo no
tenga concordancia con la obra a ejecutar,

21. Que presente varias proposiciones bajo el mismo o diferentes nombres, ya sea por
sí mismo o formando parte de cualquier empresa o asociación.

22. La comprobación de que algún licitante ha acordado con otro u otros elevar el costo
de los trabajos, o cualquier otro acuerdo que tenga como fin obtener una ventaja
sobre los demás licitantes.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

26

B. La convocante declarará desierta esta licitación de conformidad con los artículos 40 primer
párrafo de la Ley y 71 de su Reglamento.

1. Cuando las propuestas presentadas no reúnan los requisitos solicitados en esta

convocatoria o sus precios de insumos no fueren aceptables por la convocante.
2. Cuando no se reciba alguna propuesta en el acto de presentación y apertura de

proposiciones.

C. La convocante cancelará esta licitación de conformidad con el artículo 40 segundo párrafo de

la Ley:

1. Por caso fortuito o de fuerza mayor,
2. Cuando existan circunstancias, debidamente justificadas, que provoquen la

extinción de la necesidad de contratar los trabajos y que de continuarse con el
procedimiento de contratación se ocasione daño o perjuicio a la convocante.

D. Nulidad total:

a. Cuando la Contraloría Interna, en ejercicio de sus funciones, declare la nulidad de

procedimiento de contratación por causas imputables a la convocante.

26. JUNTA PÚBLICA EN LA QUE SE DARÁ A CONOCER EL FALLO.

Con fundamento en el artículo 39 de la Ley, el fallo de la presente licitación se dará a conocer en
la fecha y hora establecidas en el numeral 14 de la convocatoria. El evento se iniciará con la
lectura del fallo cuyas proposiciones se desecharon, expresando todas las razones legales,
técnicas o económicas que sustentan tal determinación e indicando los puntos de la convocatoria
que en cada caso se incumpla.

Se levantará el acta respectiva en la que se hará constar lo previsto en el artículo 39 de la Ley.

El plazo para la emisión del fallo podrá diferirse, siempre y cuando no exceda de 30 (treinta) días
naturales contados a partir del plazo establecido originalmente, de conformidad con el artículo 37,
fracción III de la Ley.

27. FORMALIZACIÓN DEL CONTRATO

El licitante ganador, deberá formalizar el contrato respectivo a más tardar en la fecha señalada en
el numeral 14, en el domicilio de la convocante. No podrá formalizarse contrato alguno que no se
encuentre garantizado de acuerdo con lo dispuesto, en los artículos 48 y 49 de la Ley.

Previamente a la firma del contrato; el licitante ganador presentará para su cotejo, original o copia
certificada de los documentos con los que se acredite su existencia legal y las facultades de su
representante para suscribir el contrato correspondiente, una vez llevado a cabo el cotejo, se
devolverán al interesado los documentos originales o certificados, conservando la convocante
copias simples.

Asimismo, al día siguiente a la notificación del fallo el licitante deberá de presentar los siguientes

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

27

documentos con el fin de dar seguimiento a la firma del contrato:

• Acta de nacimiento tratándose de personas físicas y copia del acta constitutiva en el caso
de personas morales, la que deberá contener el sello de inscripción ante el Registro
Público de la Propiedad y del Comercio.

• Registro Federal de Contribuyentes.
• Constancia de domicilio fiscal (recibo telefónico, agua o electricidad con una antigüedad no

mayor a dos meses)
• Alta ante Secretaría de Hacienda y Crédito Público (R-1)
• Poder notarial del representante legal en caso de personas morales
• Identificación oficial de la persona que firmará el contrato (credencial de elector, cédula

profesional, cartilla del Servicio Militar Nacional)
• Constancia de la institución financiera sobre la existencia de la cuenta de cheques abierta

a nombre del beneficiario, que incluye el número de cuenta, así como la clave bancaria
estandarizada (CLABE) con 18 posiciones, que permita realizar trasferencias electrónicas
de fondos, a través del sistema de pagos, dirigido a la Dirección General de Programación
y Presupuesto del Tribunal Federal de Justicia Fiscal y Administrativa.

La convocante verificará la acreditación de la existencia y personalidad jurídica de los licitantes
por la información que los mismos proporcionen, y podrá comprobar por los medios que estime
convenientes, la autenticidad de la documentación presentada.

Para efectos del artículo 32- D del Código Fiscal de la Federación, el licitante que resulte
adjudicado por adquisición de bienes, arrendamiento, prestación de servicios u obra pública, con
cargo total o parcial a fondos federales, deberá presentar documento vigente expedido por el
Servicio de Administración Tributaria, en el que se emite la opinión del cumplimiento de sus
obligaciones fiscales. Lo anterior de conformidad con la regla vigente de la Resolución Miscelánea
Fiscal, preferentemente dentro de los tres días siguientes a la notificación del fallo. La solicitud de
opinión al SAT deberá incluir el correo electrónico sergio.herrera@tfjfa.gob.mx, con el objeto de
que el SAT envíe el “acuse de respuesta.”

En términos del artículo 47 segundo párrafo de la Ley, si el licitante ganador no firmare el contrato
por causas imputables al mismo, dentro del plazo señalado en el primer párrafo de este punto, la
convocante, sin necesidad de un nuevo procedimiento adjudicará el contrato al licitante que
hubiere presentado la siguiente proposición solvente que resulte más conveniente para la
convocante, de conformidad con lo asentado en el fallo y así sucesivamente, en caso de que este
último no acepte la adjudicación, siempre que la diferencia en precio con respecto a la propuesta
que inicialmente hubiese resultado ganadora, no sea superior al 10% (diez por ciento).

Como lo señala el artículo 47 segundo párrafo de la Ley, el licitante que sea declarado ganador de
la presente licitación que no firme el contrato objeto de esta liitación, por causas imputables a él
mismo, será sancionado como lo dispone el artículo 78 fracción I de la Ley.

28. GARANTÍAS

El licitante al que se le adjudique el contrato respectivo deberá garantizar:

A. Garantía del anticipo

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

28

El licitante ganador deberá presentar ante la convocante, invariablemente antes de la firma del
contrato, original de la póliza de la fianza, otorgada por una institución afianzadora autorizada por
la Secretaría de Hacienda y Crédito Público a favor del Tribunal Federal de Justicia Fiscal y
Administrativa, por un monto igual al 100% (cien por ciento) del monto total del anticipo.

B. Garantía del cumplimiento del contrato

El licitante ganador deberá presentar ante la convocante, invariablemente antes de la firma del
contrato, original de la póliza de la fianza, otorgada por una institución afianzadora autorizada por
la Secretaría de Hacienda y Crédito Público a favor del Tribunal Federal de Justicia Fiscal y
Administrativa, por un monto igual al 10% (diez por ciento) del monto total del contrato (sin incluir
el Impuesto al Valor Agregado).

La redacción de las fianzas que garantice el cumplimiento del contrato y la respectiva al anticipo,
se hará de la siguiente forma:

De conformidad con el artículo 98 del Reglamento, en la redacción de la garantía se deberán
transcribir las siguientes cláusulas:

1. Se expide de conformidad con la Ley de Obras Públicas y Servicios Relacionados con las
Mismas y su Reglamento.

2. Se otorga a favor del Tribunal Federal de Justicia Fiscal y Administrativa, para garantizar a
nombre de “Licitante ganador” el cumplimiento de todas las estipulaciones conferidas en el
contrato número ___________, por el importe del 10% (diez por ciento) del monto total del mismo
antes de IVA, y el cumplimiento de cada una de las obligaciones a su cargo, derivados de la
licitación pública nacional número _______________ por el monto de $___________ (número y
letra).

3.- Que para cancelar la fianza será requisito contar con el acta administrativa de extinción de
derechos y obligaciones, o bien, el finiquito y, en caso de existir saldos a cargo del contratista, la
liquidación correspondiente.

En el caso de la fianza que se constituya como garantía a la que alude el artículo 66 de la Ley, el
contratista deberá presentar a la afianzadora el acta de recepción física de los trabajos después
de transcurrido el plazo a que alude el artículo 95 del Reglamento. De presentarse el supuesto a
que se refiere el artículo 96 del Reglamento, el contratista presentará ante la afianzadora una
manifestación expresa y por escrito de la convocante en la que señale su conformidad para
cancelar la fianza.

4.- Que la fianza permanecerá vigente durante el cumplimiento de la obligación que garantice
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.

5.- Que la afianzadora acepta expresamente someterse a los procedimientos de ejecución
previstos en la Ley Federal de Instituciones de Fianzas para la efectividad de las fianzas, aún para
el caso de que proceda el cobro de indemnización por mora, con motivo del pago extemporáneo
del importe de la póliza de fianza requerida. El procedimiento de ejecución será el previsto en el

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

29

artículo 95 de la citada Ley, debiéndose atender para el cobro de indemnización por mora lo
dispuesto en el artículo 95-Bis de dicha Ley.

En caso de la celebración de convenios para ampliar el monto o el plazo de ejecución del contrato,
se deberá realizar la modificación correspondiente a la fianza.

Cuando al realizarse el finiquito resultan saldos a cargo del contratista y éste efectúe la totalidad
del pago en forma incondicional la convocante deberá cancelar la fianza respectiva de
conformidad con el artículo 98 del Reglamento.

C. Por defectos, vicios ocultos y cualquier otra responsabilidad que incurra el contratista.

Concluidos los trabajos, no obstante su recepción formal el contratista, de conformidad con lo
establecido en el artículo 66 de la Ley, quedará obligado a responder de los defectos que
resultaron en los mismos, de los vicios ocultos, y de cualquier otra responsabilidad en que hubiere
incurrido, en los términos señalados en el contrato respectivo y en la legislación aplicable.

Los trabajos de obra pública se garantizarán por un plazo de doce meses por el cumplimiento de
las obligaciones a que se refiere el párrafo anterior, por lo que previamente a la recepción de los
trabajos, el contratista, a su elección constituirá fianza por el equivalente al 10% del monto total
ejercido; presentar carta de crédito irrevocable por el equivalente al 5% del mismo monto, total
ejercido de los trabajos o bien aportar recursos líquidos por una cantidad equivalente al 5% del
mismo monto en fideicomisos especialmente constituidos para ello.

D. Póliza de responsabilidad civil

El monto de la póliza de responsabilidad civil para estos trabajos será de la cantidad de
$300,000.00 (Trescientos mil pesos 00/100 M.N.).

29. FORMA Y TÉRMINOS DE PAGO

Los pagos correspondientes a la ejecución de los trabajos, objeto de la presente licitación, se
efectuarán de conformidad con lo establecido en el artículo 54 de la Ley con base en lo siguiente:

Las estimaciones de los trabajos ejecutados se deberán formular de acuerdo a lo establecido en
los términos de referencia del anexo técnico de la presente convocatoria, las cantidades de trabajo
presentadas en las estimaciones deberán corresponder a la secuencia y tiempo previsto en los
programas.

Las estimaciones se pagarán exclusivamente por concepto de obra terminada a menos que se
especifique lo contrario en el catálogo de conceptos, las que deberán ser autorizadas en primera
instancia por la Supervisión Externa, y segunda instancia por la Residencia de Obra, en tercera
instancia por la Subdirección de Obras del Tribunal y en cuarta instancia y definitiva por la
Dirección de Proyectos y Obra del Tribunal.

No será aceptada ninguna estimación que no se encuentre debidamente integrada por los
documentos señalados en los términos de referencia.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

30

El contratista deberá presentar cada estimación a la Residencia de Obra del Tribunal mediante
escrito dirigido a la Dirección de Proyectos y Obra, señalando el número de estimación y periodo a
que se refiere.

La Residencia de Obra del Tribunal para realizar la revisión y autorización de las estimaciones
contará con un plazo no mayor de 15 días naturales siguientes a su presentación. En el supuesto
de que surjan diferencias técnicas o numéricas que no puedan ser autorizadas dentro de dicho
plazo, estas se resolverán e incorporarán en la siguiente estimación.

Una vez autorizadas por la Residencia de Obra del Tribunal se procederá a la tramitación del pago
correspondiente en un plazo de 20 días naturales, contados a partir de la prestación de la factura
y la estimación correspondiente en la Dirección de Proyectos y Obra.

30. AJUSTE DE COSTOS Y PAGO

Debido a la naturaleza de los trabajos y el tiempo de ejecución, aplicará el procedimiento de ajuste
de costos de conformidad con el artículo 57 fracción I de la Ley.

31. ANÁLISIS, CÁLCULO E INTEGRACIÓN DE LOS PRECIOS UNITARIOS.

Se considerará como precio unitario, el importe de la remuneración o pago total que debe cubrirse
al contratista por unidad de concepto terminado, ejecutado conforme al proyecto, especificaciones
de construcción y normas de calidad requeridas por la convocante.

Se deberán presentar análisis de los precios unitarios de todos los conceptos de los trabajos.

Los precios unitarios deberán analizarse, calcularse e integrarse tomando en cuenta los criterios
que se señalan del artículo 185 al 189 del Reglamento.

El análisis, cálculo e integración de los precios unitarios para un trabajo determinado, deberá
guardar congruencia con los procedimientos de la realización de los trabajos o la metodología de
ejecución de éstos, con los programas de trabajo, de utilización de personal, maquinaria y equipo
de construcción; debiendo considerar los costos vigentes de los recursos humanos y demás
insumos necesarios en el momento, sin considerar el Impuesto al Valor Agregado, todo de
conformidad con las especificaciones generales y normas de calidad que determina la
convocante.

32. PENALIZACIONES

La convocante tendrá la facultad de verificar que los trabajos objeto de la presente licitación, se
estén realizando de conformidad con lo establecido en el contrato, sus anexos, la Ley, el
Reglamento y el programa de los trabajos aprobado, para lo cual ésta comparará semanalmente
el avance de los trabajos ejecutados con los trabajos que debieron realizarse según lo indicado en
el programa de ejecución de obra. El trabajo mal realizado se tendrá por no realizado.

Durante la vigencia del programa de ejecución general de los trabajos, las penas convencionales
se aplicarán mediante retenciones económicas a razón de 0.1% (cero punto uno por ciento) por
cada día natural de atraso en la ejecución de los trabajos, a las estimaciones que se encuentren

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

31

en proceso en la fecha que se determine el atraso, mismas que el contratista podrá recuperar en
las siguientes estimaciones si regulariza los tiempos de atraso conforme al citado programa.

Una vez concluida la vigencia de los trabajos se aplicarán penas convencionales del 0.1% (cero
punto uno por ciento) por cada día natural de atraso en la ejecución de los trabajos, determinadas
únicamente en función del importe de los trabajos no ejecutados en la fecha pactada en el
contrato para la conclusión total de la obra.

Las retenciones económicas tendrán carácter de definitivas, si a la fecha pactada de terminación
de los trabajos, estos no han sido concluidos.

De existir retenciones definitivas a la fecha de terminación de los trabajos pactados en el contrato
y quedarán trabajos pendientes de ejecutar, éstas seguirán en poder de la convocante; la cantidad
determinada por concepto de penas convencionales que se cuantifique a partir de la fecha de
terminación del plazo, se hará efectiva contra el importe de las retenciones definitivas que haya
aplicado la Convocante.

De resultar saldo a favor del licitante adjudicado por concepto de retenciones una vez concluida la
totalidad de los trabajos y determinadas las penas convencionales, procederá la devolución de
éste.

Cuando la Convocante reintegre al licitante adjudicado algún monto retenido, no se generará
gasto financiero alguno.

En ningún caso las penas convencionales podrán ser superiores en su conjunto al monto de la
garantía de cumplimiento.

33. RETENCIONES, IMPUESTOS Y DERECHOS.

El licitante al que se le adjudique el contrato, acepta que le sea retenido en cada una de las
estimaciones que se generen el cinco al millar por concepto de servicio de inspección y vigilancia
de la Secretaría de la Función Pública, de conformidad con lo estipulado en el artículo 191 de la
Ley Federal de Derechos y, en su caso, los convenios existentes o que lleguen a establecerse.

Los impuestos y derechos que procedan relativos a las actividades encaminadas a la ejecución de
los trabajos serán pagados por el licitante. De igual forma aquellos gastos derivados, en su caso,
de las patentes marcas y derechos de autor.

El licitante al que se le adjudique el contrato, asumirá la responsabilidad total para el caso de que,
al ejecutar los trabajos pactados, haga uso indebido de patentes, marcas o viole registros de
derecho de autor.

34. INCONFORMIDADES.

Las personas interesadas podrán presentar su inconformidad por escrito en la Contraloría Interna,
ubicada en la calle de Torres Adalid Número 21, piso 11, Colonia del Valle Norte, Delegación
Benito Juárez, C.P. 03810, en México, D.F., o/a través del correo electrónico
eduardo.parada@tfjfa.gob.mx por cualquier acto del procedimiento de contratación que

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

32

contravenga las disposiciones establecidas en los artículos 15, 39, último párrafo, 83 y demás
relativos y aplicables de la Ley y su Reglamento.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

33

MANIFESTACIÓN DE DOMICILIO

Anexo L-1

Ciudad de_______ a _______________ de ____.

Tribunal Federal de Justicia
Fiscal y Administrativa
Presente

Me refiero a la licitación pública nacional número _______________, mediante la cual se convoca
a participar en el proceso de contratación de los Trabajos de obra pública a precios unitarios y
tiempo determinado para la ejecución de obra y adecuaciones interiores para el inmueble que
albergará la nueva sede de las áreas administrativas del Tribunal Federal de Justicia Fiscal y
Administrativa, con apego a la Ley de Obras Públicas y Servicios Relacionados con las Mismas.

Al respecto manifiesto como domicilio para oír y recibir toda clase de notificaciones y documentos
que deriven del presente procedimiento, y en su caso del contrato, el ubicado en
_____________________, número ____, Colonia______________, _____________, en la
ciudad de _____________.

Atentamente

Nombre o razón social

Nombre y firma del representante o apoderado

Nota: Este documento deberá presentarse en papelería membretada del licitante.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

34

DECLARACIÓN DE NO ENCONTRARSE EN ALGUNO DE LOS SUPUESTOS SEÑALADOS EN
LOS ARTÍCULOS 51 Y 78 DE LA LEY

ANEXO L-2
__________de __________ de ______________

Tribunal Federal de
Justicia Fiscal y Administrativa
Presente.

Número de la Licitación

________________, Representante Legal o apoderado del licitante
____________________________, quien participa en el procedimiento de licitación pública
nacional No. _________________, manifiesto bajo protesta de decir verdad que mi representada
no se encuentra en los supuestos que señalan los artículos, 51 y 78 de la Ley de Obras Publicas y
Servicios Relacionados con las Mismas, no existiendo impedimento alguno para presentar
propuestas o celebrar contratos para Obra Pública.

Asimismo, por mi conducto no participan en la presente, personas físicas o morales que se
encuentren inhabilitadas por resolución de la Secretaria de la Función Publica, en los términos de
la Ley de Obras Públicas y Servicios Relacionados con las Mismas o de la Ley de Adquisiciones,
Arrendamientos y Servicios del Sector Público, con el propósito de evadir los efectos de la
inhabilitación, considerando, entre otros, los supuestos siguientes:

a) Personas morales en cuyo capital social participen personas físicas o morales que se
encuentren inhabilitadas por resolución de la Secretaría de la Función Pública, en los términos de
la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público o de la Ley de Obras
Públicas y Servicios Relacionados con las Mismas;

b) Personas morales que en su capital social participen personas morales en cuyo capital social, a
su vez, participen personas físicas o morales que se encuentren inhabilitadas por resolución de la
Secretaría de la Función Pública en los términos de la Ley de Adquisiciones, Arrendamientos y
Servicios del Sector Público o de la Ley de Obras Públicas y Servicios Relacionados con las
Mismas, y

c) Personas físicas que participen en el capital social de personas morales que se encuentren
inhabilitadas.

Tengo conocimiento que la participación social deberá tomarse en cuenta al momento de la
infracción que hubiere motivado la inhabilitación, así como que la falsedad en la manifestación a
que se refiere este escrito será sancionada en los términos de Ley de Adquisiciones,
Arrendamientos y Servicios del Sector Público o de la Ley de Obras Públicas y Servicios
Relacionados con las Mismas.

Atentamente

Nombre, cargo y firma
del representante legal

NOTA: Este escrito deberá ser presentado, preferentemente, en papel membretado del
licitante.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

35

A n e x o 3.A

 Persona Física

Nombre de la persona física, 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 propuesta en la presente Licitación pública Nacional, a nombre y
representación de (persona física)
Nº de la Licitación Pública Nacional ----------------------------------

Registro Federal de Contribuyentes: CURP

Domicilio Fiscal:

Calle y Número

Colonia :

Delegación o Municipio

Código Postal:

Entidad Federativa:

Teléfonos:

Fax:

Correo Electrónico:

Fecha de Alta ante la Secretaría de
Hacienda y Crédito Público

Descripción de la actividad empresarial

Nombre del representante:

(Lugar y Fecha)

Protesto lo Necesario
Nombre y Firma

NOTA: Este escrito deberá ser presentado, preferentemente, en papel membretado del
licitante.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

36

A N E X O 3.B
 Persona Moral

Nombre del representante o apoderado, 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 propuesta en la presente Licitación Pública Nacional, a
nombre y representación de (persona moral)

Nº de la Licitación Pública Nacional:
Registro Federal de Contribuyentes:

Domicilio Fiscal:

Calle y Número

Colonia : Delegación o Municipio
Código Postal: Entidad Federativa:
Teléfonos: Fax:
Correo Electrónico:
Nº de la Escritura o Instrumento Jurídico en la que
consta su Acta Constitutiva

Número de Inscripción en el Registro Público de
Comercio

Fecha:

Fecha:

Nombre, Número y Lugar del Notario o Fedatario
Público Ante el cual se dio Fe de la misma:

Relación de Accionistas:
Apellido Paterno: Apellido Materno: Nombres:

Descripción del Objeto Social:
Reformas al Acta Constitutiva Inscrita en el
Registro Público de Comercio

Nombre del Apoderado 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:

Clasificación de la empresa () Micro () Pequeña () Mediana o Grande

Número de Personal de su planta de Empleado

(Lugar y Fecha)

Protesto lo Necesario
Nombre y Firma

NOTA: Este escrito deberá ser presentado, preferentemente, en papel membretado del
licitante.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

37

 LICITACIÓN Nº HOJA

TRABAJOS:

UBICACIÓN:

INICIO:

FECHA

TERMINACIÓN:

TIEMPO DE
EJECUCIÓN

DECLARACIÓN DE INTEGRIDAD.

L-6

México, D. F., a_______de____de_____.

TRIBUNAL FEDERAL DE JUSTICIA
FISCAL Y ADMINISTRATIVA
PRESENTE.

Me refiero a la Licitación de fecha: ____de____de_____, mediante la cual se convoca a participar
en el proceso de contratación por Licitación de carácter Nacional No._______, relativa a los
trabajos de obra pública a precios unitarios y tiempo determinado para la ejecución de obra y
adecuaciones interiores para el inmueble que albergará la nueva sede de las áreas
administrativas del Tribunal Federal de Justicia Fiscal y Administrativa, con apego a la Ley de
Obras Públicas y Servicios Relacionados con las Mismas y su Reglamento.

Sobre el particular y como representante legal del licitante______________me permito manifestar
a usted nuestro compromiso profesional y personal, que por si mismos o a través de interpósita
persona, nos abstendremos de adoptar conductas para que los servidores públicos de la
dependencia o entidad convocante, induzca o alteren las evaluaciones de las propuestas, el
resultado del procedimiento de contratación y cualquier otro aspecto que otorguen condiciones
más ventajosas, con relación a los demás participantes.

ATENTAMENTE

__
NOMBRE O RAZÓN SOCIAL DE “EL LICITANTE”

NOMBRE Y FIRMA DEL REPRESENTANTE

(ESTE DOCUMENTO DEBERÁ PRESENTARSE EN PAPELERÍA MEMBRETADA DEL

LICITANTE

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

38

LICITACIÓN Nº

HOJA

TRABAJOS:

UBICACIÓN:

INICIO:

FECHA

TERMINACIÓN:

TIEMPO DE
EJECUCIÓN

CARTA COMPROMISO DE CONFIDENCIALIDAD.
L-7

México, D. F., a_______de____de_____.

Tribunal Federal de Justicia
Fiscal y Administrativa
Presente.

Me refiero a la licitación de fecha: ____de____de_____, mediante la cual se convoca a participar
en el proceso de contratación por licitación pública de carácter nacional No._______,
__
_____________________: con apego a la Ley de Obras Públicas y Servicios Relacionados con
las Mismas y su Reglamento.

Sobre el particular y como representante legal del licitante_____________________, me permito
manifestar a usted nuestro compromiso profesional y personal, de no divulgar la información
proporcionada para la ejecución de la obra, así como los datos y resultados obtenidos de los
trabajos objeto de esta licitación, ya sea a través de publicaciones, conferencias, informaciones o
de cualquier otra forma o medio, sin la autorización expresa y por escrito de “La Convocante”,
pues dichos datos y resultados son propiedad de esta ultima. Con excepción de que se trate de
algún, empleado, proveedor o afiliada que para fines estrictamente relacionados con nuestra
participación o análisis necesite conocerlos, en este caso nos obligamos a que las personas
jurídicas mencionadas no divulguen la información que se les proporcione. Para tales efectos y de
resultar ganadores, nos comprometemos a entregar la relación de empresas y personas a las
cuales se les proporcionara información.

Esta carta de no divulgación de información estará vigente por tiempo indefinido, aún después de
vencido el contrato y de entregados y recibidos los trabajos, aún en caso de que no se nos llegará
a adjudicar el contrato.

La Convocante podrá ejercer las acciones penales que se deriven de la violación del contenido de
esta carta, en cualquier tiempo, sin perjuicio de las sanciones administrativas o civiles a que haya
lugar.

ATENTAMENTE

NOMBRE O RAZÓN SOCIAL DE “EL LICITANTE”

NOMBRE Y FIRMA DEL REPRESENTANTE O APODERADO
(ESTE DOCUMENTO DEBERÁ PRESENTARSE EN PAPELERÍA MEMBRETADA DEL

LICITANTE)

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

39

LICITACIÓN Nº

HOJA

TRABAJOS:

UBICACIÓN:

INICIO:

FECHA

TERMINACIÓN:

TIEMPO DE
EJECUCIÓN

MANIFESTACIÓN ESCRITA DE CONOCER EL SITIO
DE LOS TRABAJOS Y SUS CONDICIONES AMBIENTALES

L-8
México, D. F., a_______de____de_____.

TRIBUNAL FEDERAL DE JUSTICIA
FISCAL Y ADMINISTRATIVA
PRESENTE.

Me refiero a la Licitación de fecha: ____de____de_____, mediante la cual se convoca a participar
en el proceso de contratación por Licitación No._______,
__: con
apego a la Ley de Obras Públicas y Servicios Relacionados con las Mismas y su Reglamento.

Sobre el particular manifiesto a Usted, por mi propio derecho o como representante legal (en su
caso) de________________________________, que conocen los proyectos arquitectónicos y de
ingenierías; las normas de calidad de los materiales a utilizar y las especificaciones generales y
particulares de construcción de la convocante, haber visitado, examinado y conocer el lugar de
los trabajos y sus condiciones ambientales, ajustándome a las leyes y reglamentos aplicables, a
los términos de la convocatoria de la licitación, sus anexos y las modificaciones que, en su caso,
se hayan efectuado; al modelo de contrato, los proyectos arquitectónicos y de ingeniería; el haber
considerado las normas de calidad de los materiales y las especificaciones generales y
particulares de construcción que la dependencia ha proporcionado, tomándose en consideración
las características y condiciones se la zona en que pueda afectar su desarrollo, tanto en su
ejecución como en costos de materiales, mano de obra y equipo y los materiales y equipos de
instalación permanente, por lo que su omisión no podrá ser motivo para solicitar aducir costos
adicionales o modificaciones al contrato, por lo que no tenemos ningún inconveniente legal,
técnico, económico, financiero y administrativo, para presentar debidamente requisitada nuestra
proposición.

Así mismo, he considerado en mi propuesta todas las modificaciones que en su caso, se
efectuaron a la convocatoria de esta licitación.

ATENTAMENTE

__
NOMBRE O RAZÓN SOCIAL DE “EL LICITANTE”

NOMBRE Y FIRMA DEL REPRESENTANTE O APODERADO
SE DEBERÁ ANEXAR COPIA DEL ACTA DE LA JUNTA DE ACLARACIONES FIRMADA

(ESTE DOCUMENTO DEBERÁ PRESENTARSE EN PAPELERÍA MEMBRETADA DEL
LICITANTE)

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

40

LICITACIÓN Nº

HOJA

TRABAJOS:

UBICACIÓN:

INICIO:

FECHA

TERMINACIÓN:

TIEMPO DE
EJECUCIÓN

MANIFESTACIÓN ESCRITA DE CONOCER EL PROYECTO.

L-5
México, D. F., a_______de____de_____.

TRIBUNAL FEDERAL DE JUSTICIA
FISCAL Y ADMINISTRATIVA
PRESENTE.

Me refiero a la Licitación de fecha: ____de____de_____, mediante la cual se convoca a participar
en el proceso de contratación por Licitación
No.__: con apego a la Ley de Obras
Públicas y Servicios Relacionados con las Mismas y su Reglamento.

Sobre particular y como representante legal del licitante___________________manifiesto a usted,
que esta empresa conoce el proyecto Arquitectónico y de Ingeniería, las normas de calidad de los
materiales y las especificaciones generales anexas al presente y particulares de construcción, los
procedimientos constructivos, así como todas las disposiciones aplicables en la materia y en
particular sobre los trabajos a desarrollar objeto del presente procedimiento por lo que no tenemos
ningún inconveniente legal, técnico, económico, financiero y administrativo, para presentar
debidamente requisitada nuestra proposición.

ATENTAMENTE

__
NOMBRE O RAZÓN SOCIAL DE “EL LICITANTE”

NOMBRE Y FIRMA DEL REPRESENTANTE O APODERADO

(ESTE DOCUMENTO DEBERÁ PRESENTARSE EN PAPELERÍA MEMBRETADA DEL
LICITANTE)

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

41

L-8

TRABAJOS:
Fecha:

Análisis de Precio Unitario
Clave:
Descripción: Unidad:
 Cantidad:
 Precio U:
 Total:

Clave Descripción Unidad Cantidad Precio U. Total %

Materiales

Total de Materiales

Mano de Obra

Total de Mano de Obra

Herramienta

Total de Herramienta

Equipo

Total de Equipo

Costo Directo $
Indirectos (%) $
Subtotal: $
Financiamiento (%) $
Utilidad: (%) $
Subtotal $
Precio Unitario $

(Precio Unitario con Letra)

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

42

CARTA COMPROMISO DE LA PROPOSICIÓN

México, D. F., a_______de____de_____.

TRIBUNAL FEDERAL DE JUSTICIA
FISCAL Y ADMINISTRATIVA
PRESENTE.

Me refiero a la licitación de fecha: ____de____de_____, mediante la cual se convoca a participar
en el proceso de contratación por licitación pública de carácter nacional No.________,
__
con apego a la Ley de Obras Públicas y Servicios Relacionados con las Mismas y su Reglamento.

PROPONGO
Realizar los trabajos motivo de esta licitación de acuerdo con el proyecto y las especificaciones
que me fueron proporcionadas y a los precios unitarios señalados en el catálogo de conceptos de
obra; por lo que la proposición la hago por un monto de $_________(_________) sin I.V.A. y,

DECLARO:
1. Que oportunamente se recogieron la convocatoria relativa a la licitación de que se trata, y

tomando nota de los datos a que se sujetara y conforme a los cuales se llevara a cabo la
obra. Se aceptan íntegramente los requisitos contenidos en el citado pliego, y para tal
efecto se devuelven debidamente firmados por el suscrito, en______ fojas, que se incluyen
en todos los formatos requeridos.

2. Bajo protesta de decir verdad que nuestra empresa no se encuentra en alguno de los

supuestos de los artículos 51 de Ley de Obras Públicas y Servicios Relacionados con las
Mismas, ni en los supuestos del artículo 8 fracción XX de la Ley Federal de
Responsabilidades Administrativas de los Servidores Públicos.

3. Que los precios unitarios señalados en el catalogo de conceptos son fijos y en moneda

nacional e incluyen materiales, mano de obra, equipo, transportes, organización, dirección
técnica, vigilancia, administración, prestaciones sociales a mi personal, pago de los
impuestos que procedan, todos los demás gastos que los trabajos originen, la utilidad
razonable y conservación de la obra hasta la recepción satisfactoria por parte de la
convocante.

LICITACIÓN Nº

HOJA

TRABAJOS:

UBICACIÓN:

INICIO:

FECHA

TERMINACIÓN:

TIEMPO DE
EJECUCIÓN

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

43

4. Que he estudiado todos y cada uno de los precios unitarios que propongo, así como el
programa de construcción, tomando en consideración todas las circunstancias normales
previsibles tales como accesibilidad de la obra, disponibilidad de materiales y mano de
obra y demás factores que pueden influir sobre ellos, por lo tanto, me comprometo a
sostenerlos sin reclamar prorroga al plazo de ejecución, no compensaciones adicionales
por tales conceptos, salvo por causas de fuerza mayor en los términos del contrato.

Dichos precios unitarios además, incluyen todos los cargos indirectos, financiamiento,
utilidad, cargos adicionales que las obras originan para su realización.

5. Que he examinado con detenimiento el sitio de las obras o trabajos y conocido

completamente el proyecto, las normas y las especificaciones.

6. Que he leído detalladamente el modelo de contrato de obra pública a base de precios

unitarios y tiempo determinado que nos fue proporcionado, cuyo texto se ha tomado en
consideración al firmar el programa de ejecución de la obra o trabajos, el plazo total para
su terminación y los precios unitarios que propongo.

7. Que de resultar favorecido con el fallo de esta licitación, me comprometo a formalizar y

firmar el contrato respectivo, dentro de los quince días naturales siguientes a la notificación
de fallo.

8. Que de resultar favorecido con el fallo de esta licitación, estoy de acuerdo con lo que

establece la Ley de Obras Públicas y Servicios Relacionados con las Mismas y su
Reglamento, por lo que no habrá revisión de ajustes de costos. Por lo tanto, me
comprometo a no solicitarlo.

Asimismo, manifiesto que como licitante conozco la Ley de Obras Públicas y Servicios
Relacionados con las Mismas, el Reglamento de la Ley de Obras Públicas y Servicios
Relacionados con las Mismas, las Normas de Construcción y las Especificaciones Generales y
Particulares del D. F., los proyectos arquitectónicos y de ingeniería proporcionados y que se
acepta que tales documentos rijan en lo conducente, respecto a los trabajos y demás actos que se
deriven del mismo.

Además, comunico a usted que mi representante técnico y/o el Superintendente de la Obra será el
C.______________ con cédula N°.____________ expedida por la Dirección General de
Profesiones de la Secretaría de Educación Pública y quien conoce las Normas de Construcción
del G.D.F. y locales aplicables, el proyecto y las especificaciones complementarias y que tiene
suficiente experiencia en obras de la índole de la que se llevará a cabo.

ATENTAMENTE

NOMBRE O RAZÓN SOCIAL DE “EL LICITANTE”

NOMBRE Y FIRMA DEL REPRESENTANTE O APODERADO

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

44

MODELO DE CONTRATO

CONTRATO DE OBRA PÚBLICA A PRECIOS UNITARIOS Y TIEMPO DETERMINADO
RELATIVA A LOS TRABAJOS DE OBRA PÚBLICA A PRECIOS UNITARIOS Y TIEMPO
DETERMINADO PARA LA EJECUCIÓN DE LA OBRA DE ADECUACIONES INTERIORES
PARA EL INMUEBLE QUE ALBERGARÁ LA NUEVA SEDE DE LAS ÁREAS
ADMINISTRATIVAS DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y ADMINISTRATIVA, A
QUIEN EN LO SUCESIVO SE LE DENOMINARÁ EL “TRIBUNAL”, REPRESENTADO EN ESTE
ACTO POR EL LICENCIADO MIGUEL ENRIQUE REYES ROSADO, EN SU CARÁCTER DE
SECRETARIO OPERATIVO DE ADMINISTRACIÓN, Y POR LA OTRA PARTE, _____________,
A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ EL “CONTRATISTA”, REPRESENTADA EN
ESTE ACTO POR EL C. ____________, EN SU CARÁCTER DE REPRESENTANTE LEGAL, AL
TENOR DE LAS DECLARACIONES Y CLÁUSULAS SIGUIENTES:

D E C L A R A C I O N E S

1. El “TRIBUNAL” por conducto de su representante declara que:

A) Es un Tribunal de lo contencioso-administrativo de conformidad con lo dispuesto en la Ley
Orgánica del Tribunal Federal de Justicia Fiscal y Administrativa, publicada en el Diario
Oficial de la Federación el 06 de diciembre de 2007.

B) Su representante el Licenciado Miguel Enrique Reyes Rosado, en su carácter de

Secretario Operativo de Administración, cuenta con las facultades legales suficientes para
celebrar el presente instrumento, de conformidad con lo establecido en el artículo 76,
fracción XIV del Reglamento Interior del “TRIBUNAL” y en el acuerdo E/JGA/6/2008 de
fecha 23 de septiembre de 2008, emitido por la Junta de Gobierno y Administración del
“TRIBUNAL.

C) El representante del “TRIBUNAL”, bajo protesta de decir verdad, manifiesta que sus
facultades no le han sido revocadas, modificadas ni limitadas en forma alguna.

D) Su domicilio para los efectos del presente contrato, es el ubicado en Av. Insurgentes Sur

Núm. 881, Piso 11, Colonia Nápoles, Delegación Benito Juárez, Código Postal 03810,
México, Distrito Federal.

E) El presente contrato se adjudica por medio del procedimiento de licitación pública nacional

No. __-032000001-N__-2012, con fundamento en lo dispuesto por los artículos 27 fracción
I, 30, fracción I y 31 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas.

F) El día __ de ___ de 2012, se dio a conocer el fallo del procedimiento citado en la
Declaración anterior, en donde se hace constar la adjudicación del contrato al
“CONTRATISTA”.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

45

G) Para cubrir las erogaciones derivadas del presente contrato, cuenta con la disponibilidad
de recursos en la partida presupuestal 62902, debidamente autorizada por la Dirección
General de Programación y Presupuesto de la Secretaría Operativa de Administración del
“TRIBUNAL”.

H) Celebra el presente contrato en términos de la Ley de Obras Públicas y Servicios

Relacionados con las Mismas y su Reglamento.

2. El “CONTRATISTA” por conducto de su representante declara que:

A) Tiene capacidad jurídica para contratar y obligarse en los términos del presente contrato.

B) Es una sociedad debidamente constituida conforme a las leyes de la República Mexicana,

como lo acredita con la escritura pública número _____ de fecha __ de ___ de ___,
otorgada ante la fe del licenciado __________, Notario Público Número ___ del Distrito
Federal, y que se encuentra debidamente inscrita en el Registro Público de Comercio del
Distrito Federal, bajo el folio mercantil número _____, de fecha ___ de ____ de ____.

C) El C. _________, acredita su carácter de representante legal con la escritura pública

número _____ de fecha __ de ___ de ___, otorgada ante la fe del licenciado __________,
Notario Público Número ___ del Distrito Federal, y que se encuentra debidamente inscrita
en el Registro Público de Comercio del Distrito Federal, bajo el folio mercantil número
_____, de fecha ___ de ____ de ____, y manifiesta bajo protesta de decir verdad, que sus
facultades no le han sido modificadas, revocadas ni limitadas en forma alguna y que son
suficientes para la celebración del presente contrato.

D) El C. _____________, se identifica con credencial para votar con fotografía número

_______________, expedida por el Instituto Federal Electoral.

E) Conforme a su objeto social, se encuentra capacitado para llevar a cabo la obra pública a
que se refiere la Cláusula Primera del Presente Contrato.

F) Conoce plenamente los sitios en donde se llevará a cabo la obra pública objeto de este

contrato, en virtud de que fueron debidamente inspeccionados, conociendo en
consecuencia el alcance de la obra pública, así como los factores que intervienen en su
ejecución.

G) Cuenta con capacidad de respuesta inmediata, experiencia, capacidad técnica y financiera,

así como también con la infraestructura administrativa, organizativa y operativa y con los
elementos materiales y humanos propios y necesarios para la ejecución del presente
contrato, así como con las condiciones jurídicas, técnicas y económicas para obligarse en
los términos del mismo.

H) Manifiesta bajo protesta de decir verdad, que ni su representante ni ninguno de sus socios

se encuentran en los supuestos que señalan los artículos 51 y 78 de la Ley de Obras
Públicas y Servicios Relacionados con las Mismas, y que las personas que forman parte
de la empresa no desempeñan empleo, cargo o comisión en el servicio público, ni se
encuentran inhabilitadas para hacerlo.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

46

I) Conoce plenamente el contenido de la Ley de Obras Públicas y Servicios Relacionados
con las Mismas, el de su Reglamento y demás normatividad aplicable en materia de Obras
Públicas y Servicios Relacionados con las Mismas vigente.

J) Su domicilio para los efectos del presente contrato, es el ubicado en __________ No. ___,

Colonia _______, Código Postal ________, Delegación _________, en México, Distrito
Federal.

K) Cuenta con Registro Federal de Contribuyentes: __________________.

L) De manera previa a la formalización del presente contrato y para los efectos del artículo

32-D del Código Fiscal de la Federación, ha presentado al “TRIBUNAL” el documento
vigente expedido por el Servicios de Administración Tributaria (SAT) en el que se emite
opinión del cumplimiento de sus obligaciones fiscales prevista en la Resolución Miscelánea
Fiscal vigente a la fecha de firma de este instrumento.

M) Reconoce que la información que le proporcione el "TRIBUNAL", es de carácter reservado

en términos de la Ley Federal de Transparencia y Acceso a la Información Pública
Gubernamental; el Reglamento del Tribunal Federal de Justicia Fiscal y Administrativa
para dar cumplimiento al artículo 61 de la Ley Federal de Transparencia y Acceso a la
Información Pública Gubernamental; y los Lineamientos para la Clasificación y
Desclasificación de la Información Generada por las Unidades Jurisdiccionales y
Administrativas del Tribunal Federal de Justicia Fiscal y Administrativa; por lo que cualquier
uso no autorizado que de la información haga el "CONTRATISTA", se hará del
conocimiento de las autoridades competentes.

N) Es su voluntad llevar a cabo la obra pública que se describe en la Cláusula Primera del
presente contrato y a obligarse en los términos de éste. De igual manera manifiesta que
conoce el contenido de la convocatoria a la licitación y que se apega a los requerimientos y
características que se especifican en la misma.

EXPUESTO LO ANTERIOR, LAS PARTES SE OBLIGAN DE CONFORMIDAD CON LAS
SIGUIENTES:

C L Á U S U L A S

PRIMERA.- OBJETO DEL CONTRATO: El “TRIBUNAL” contrata al “CONTRATISTA” para la
realización de la obra pública a precios unitarios y tiempo determinado para los trabajos de obra
pública a precios unitarios y tiempo determinado para la ejecución de la obra de adecuaciones
interiores para el inmueble que albergará la nueva sede de las áreas administrativas del Tribunal
Federal de Justicia Fiscal y Administrativa, y el “CONTRATISTA” se obliga a ejecutarla hasta su
total terminación, conforme a las características, especificaciones, términos de referencia y
condiciones contenidas en el documento que se incorpora y forma parte integrante de este
contrato como Anexo número 1 el cual consta de los Términos de Referencia Catalogo de
conceptos con importes y el calendario de obra, en lo sucesivo “La obra”.

SEGUNDA.- PLAZO DE EJECUCIÓN: El “CONTRATISTA”, se obliga a ejecutar “La obra” en
un plazo de 155 días naturales, con fecha de inicio el 17 de septiembre de 2012 y conclusión el

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

47

día 18 de febrero de 2013, de conformidad con el presente contrato y su Anexo número 1, que se
integra firmado por las partes al presente instrumento jurídico.

TERCERA.- VIGENCIA: La vigencia del presente contrato iniciará a partir de la firma del mismo
y concluirá con la firma del acta de extinción de derechos una vez que se lleve a cabo el
finiquito correspondiente.

CUARTA.- ANTICIPO: Se otorgó un anticipo por el 30% (treinta por ciento) del monto a ejercer
durante el ejercicio 2012 siendo por un importe de $__,__.00 (___ mil ___ pesos 00/100 M.N.),
más el 16% (dieciséis por ciento) de I. V. A. por la cantidad de $__,__.00 (___ mil ___ pesos
00/100 M.N.), dando un total de $$__,__.00 (___ mil ___ pesos 00/100 M.N.), atendiendo a las
características, complejidad y magnitud de “La obra”, mismo que deberá quedar amortizado
conforme a lo establecido en los artículos 138 y 143 fracción I y fracción III inciso b) del
Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas.

El “CONTRATISTA” deberá presentar la factura relativa al anticipo del 30% (Treinta por ciento)
en la Dirección de Proyectos y Obra de la Dirección General de Recursos Materiales y Servicios
Generales del “TRIBUNAL” para su aprobación con firma y sello, previa entrega de la garantía
correspondiente.

QUINTA.- MONTO DEL CONTRATO: El monto total del presente contrato es de $_____,___.__
(________ mil _____ pesos __/100 M.N.), más el 16% (dieciséis por ciento) de I. V. A. por la
cantidad de $_____,___.__ (________ mil _____ pesos __/100 M.N.), dando un total de
$_____,___.__ (________ mil _____ pesos __/100 M.N.).

Para el ejercicio 2012 se considera el importe de $_____,___.__ (________ mil _____ pesos
__/100 M.N.), más el 16% (dieciséis por ciento) de I. V. A. por la cantidad de $_____,___.__
(________ mil _____ pesos __/100 M.N.), dando un total de $_____,___.__ (________ mil
_____ pesos __/100 M.N.).

Para el ejercicio 2013 se considera el importe de $_____,___.__ (________ mil _____ pesos
__/100 M.N.), más el 16% (dieciséis por ciento) de I. V. A. por la cantidad de $_____,___.__
(________ mil _____ pesos __/100 M.N.), dando un total de $_____,___.__ (________ mil
_____ pesos __/100 M.N.).

En la inteligencia que los compromisos establecidos para el ejercicio presupuestal 2013, quedarán
sujetos a la disponibilidad presupuestal que autorice la H. Cámara de Diputados.

El importe total del presente contrato no podrá rebasar el monto señalado en el presente
instrumento, por lo que todo costo adicional, deberá contar previamente con la autorización y
disponibilidad presupuestal correspondiente, a través del convenio modificatorio que en su caso
se suscriba entre las partes, con fundamento en los artículos 59 de la Ley de Obras Públicas y
Servicios Relacionados con las Mismas y 99 de su Reglamento; en el supuesto contrario, el
“TRIBUNAL” no adquirirá responsabilidad alguna y toda erogación será a cargo y cuenta del
“CONTRATISTA”.

Los impuestos y derechos que procedan relativos a las actividades encaminadas a la ejecución de
“La Obra” serán pagados por el “CONTRATISTA”.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

48

Asimismo, el “CONTRATISTA” acepta y conoce la retención del cinco al millar que le hará el
“TRIBUNAL” en términos de lo dispuesto en el artículo 191 de la Ley Federal de Derechos.

SEXTA.- FORMA Y LUGAR DE PAGO: Los pagos se efectuarán en moneda nacional a través de
la Tesorería del "TRIBUNAL" en la cuenta interbancaria a 18 dígitos del “CONTRATISTA”.

El “CONTRATISTA” deberá presentar la factura relativa al anticipo en la Dirección de Proyectos y
Obra de la Dirección General de Recursos Materiales y Servicios Generales del “TRIBUNAL”
para su aprobación con firma y sello, previa entrega de la garantía correspondiente.

Los pagos correspondientes a la ejecución de “La Obra”, se efectuarán con base en lo siguiente:

Las estimaciones de “La Obra” se deberán formular en los periodos establecidos en el Anexo
número 1 del presente contrato, asimismo, las cantidades de trabajo presentadas en las
estimaciones deberán corresponder a la secuencia y tiempo previsto en el Anexo número 1.

Las estimaciones se pagarán exclusivamente por concepto de unidad de Obra terminada salvo
que se indique lo contrario en el catálogo de conceptos, misma que deberá ser autorizada en
primera instancia por la Supervisión Externa, en segunda instancia por la Residencia de Obra, en
tercera instancia por la Subdirección de Proyectos y Obra del "TRIBUNAL" y en cuarta instancia y
definitiva por la Dirección de Proyectos y Obra de la Dirección General de Recursos Materiales y
Servicios Generales del "TRIBUNAL".

Asimismo, no será aceptada ninguna estimación que no se encuentre debidamente integrada por
los documentos que se señalan en el Anexo número 1.

La facturación sólo podrá ser recibida en la Dirección de Proyectos y Obra del "TRIBUNAL", la
cual deberá estar acompañada del oficio de entrega de la misma y de la estimación
correspondiente, debidamente validada por la Supervisión Externa y la Residencia de Obra del
"TRIBUNAL".

La Supervisión Externa y la Residencia de Obra del “TRIBUNAL” para realizar la revisión y
autorización de las estimaciones contarán con un plazo no mayor de 15 días naturales siguientes
a su presentación. En el supuesto de que surjan diferencias técnicas o numéricas que no puedan
ser autorizadas dentro de dicho plazo, éstas se resolverán e incorporarán en la siguiente
estimación.

Una vez autorizadas por el Residente de Obra del “TRIBUNAL” se procederá a la tramitación del
pago correspondiente en un plazo de 20 días naturales después de que el “CONTRATISTA” haya
presentado la factura correspondiente en la Dirección de Proyectos y Obra.

En caso de errores o deficiencias en la o las facturas y/o su documentación anexa, dentro de un
plazo de 3 (tres) días hábiles siguientes al de su recepción, la Dirección de Proyectos y Obra del
“TRIBUNAL”, la o las rechazará indicando por escrito al “CONTRATISTA” las deficiencias que
deberá corregir, para que éste las presente de nueva cuenta e inicie nuevamente 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 de la o las facturas correspondientes.

SÉPTIMA.- PAGOS EN EXCESO: En caso de que el “CONTRATISTA” haya recibido pagos en
exceso, éste deberá reintegrar las cantidades pagadas en exceso más los intereses
correspondientes. Los cargos se calcularán sobre las cantidades pagadas en exceso en cada

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

49

caso y se computarán por días naturales, desde la fecha del pago hasta la fecha en que se
pongan efectivamente las cantidades a disposición del “TRIBUNAL”, lo anterior de conformidad
con lo señalado en el artículo 55 de la Ley de Obras Públicas y Servicios Relacionados con las
Mismas.

El plazo para la devolución de cantidades pagadas en exceso será de diez días naturales
posteriores a la determinación que le haga el “TRIBUNAL” de la cantidad y mediante cheque a
favor de la Tesorería del “TRIBUNAL”.

No serán considerados pagos en exceso cuando las diferencias que resultan a cargo del
“CONTRATISTA”, sean compensadas en la estimación siguiente, o en el finiquito, si dicho pago
no se hubiera identificado con anterioridad.

OCTAVA.- DISPONIBILIDAD DEL INMUEBLE Y DOCUMENTOS ADMINISTRATIVOS: El
“TRIBUNAL” permitirá al “CONTRATISTA” el acceso a los inmuebles en los que deban llevarse
a cabo “La Obra”; así como a la documentación administrativa con que cuente y que sea
necesaria para la realización de “La Obra”; el incumplimiento por parte del “TRIBUNAL” en
permitir al “CONTRATISTA” el acceso a los inmuebles prorrogará el plazo de ejecución pactado
en este contrato hasta que se le permita el acceso.

Por su parte, el “CONTRATISTA” se obliga a realizar sin cargo alguno para el “TRIBUNAL” los
trámites necesarios para obtener, en su caso, los permisos, licencias y demás autorizaciones que
se requieran para la realización de “La Obra”, en el entendido que los importes derivados por
concepto de pago de derechos, permisos, licencias o de cualquier otra naturaleza similar, serán
cubiertos por el “TRIBUNAL”.

NOVENA.- GARANTÍAS.- El “CONTRATISTA” presentó al “TRIBUNAL” previo a la firma del
presente contrato, fianza por el importe total del anticipo siendo por la cantidad de $__,__.00 (__
mil ___ pesos 00/100 M.N.), Impuesto al Valor Agregado incluido, otorgada por una Institución
afianzadora autorizada por la Secretaría de Hacienda y Crédito Público y legalmente constituida
en términos de la Ley Federal de Instituciones de Fianzas, a favor del Tribunal Federal de Justicia
Fiscal y Administrativa, en la cual se declara que los recursos asignados se aplicarán
debidamente.

En la fianza de garantía del anticipo se indica que garantiza la correcta aplicación de esté y el
100% del monto del mismo.

El “CONTRATISTA”, a fin de garantizar el cumplimiento de las obligaciones derivadas del
presente contrato, entregó al “TRIBUNAL”, previo a la firma del mismo, póliza de fianza otorgada
por una institución afianzadora autorizada por la Secretaría de Hacienda y Crédito Público, a favor
del Tribunal Federal de Justicia Fiscal y Administrativa, por el importe del 10% (diez por ciento) del
monto total del presente contrato sin incluir el impuesto al valor agregado.

Tanto la fianza que garantiza el anticipo, como la que garantiza el cumplimiento del contrato
contienen las siguientes declaraciones expresas:

1. Se expide de conformidad con la Ley de Obras Públicas y Servicios Relacionados con las
Mismas y su Reglamento.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

50

2. Se otorga a favor del Tribunal Federal de Justicia Fiscal y Administrativa, para garantizar a
nombre del “CONTRATISTA”, el cumplimiento de todas las estipulaciones conferidas en el
contrato número TFJFA-SOA-DGRMSG-0__/2012, por el importe del 10% (diez por ciento) del
monto total del mismo antes de I.V.A., y el cumplimiento de cada una de las obligaciones a su
cargo, derivados de la licitación pública nacional N° _______ por el monto de $__,__.00 (__ mil
___ pesos 00/100 M.N.).

3. La fianza garantiza el debido cumplimiento del presente contrato de acuerdo con todas y cada
una de las obligaciones a cargo del “CONTRATISTA” atendiendo a todas las estipulaciones
contenidas en este contrato y sus anexos.

4. En caso de otorgamiento de prórrogas o esperas al “CONTRATISTA” para el cumplimiento de
sus obligaciones, derivadas de la formalización de convenios de ampliación al monto o al plazo de
ejecución del contrato, este deberá exhibir la modificación correspondiente de la fianza.

5. La vigencia de la fianza deberá quedar abierta para permitir que cumpla con su objetivo, de
forma tal que no podrá establecerse o estipularse plazo alguno que limite su vigencia, lo cual no
debe confundirse con el plazo para el cumplimiento de las obligaciones previsto en el contrato y
actos administrativos.

6. Que la fianza permanecerá vigente durante el cumplimiento de la obligación que garantice y
continuará vigente en caso de que se otorgue prórroga al cumplimiento del contrato, así como la
substanciación de todos los recursos legales o de los juicios que se interpongan y hasta que se
dicte resolución definitiva que quede firme.

7. Que para cancelar la fianza, será requisito contar con el acta administrativa de extinción de
derechos y obligaciones, o bien, el finiquito y, en caso de existir saldos a cargo del
“CONTRATISTA”, la liquidación correspondiente.

8. Que la afianzadora acepta expresamente someterse a los procedimientos de ejecución
previstos en la Ley Federal de Instituciones de Fianzas para la efectividad de las fianzas, aún para
el caso de que proceda el cobro de indemnización por mora, con motivo del pago extemporáneo
del importe de la póliza de fianza requerida. El procedimiento de ejecución será el previsto en el
artículo 95 de la citada Ley, debiéndose atender para el cobro de indemnización por mora lo
dispuesto en el artículo 95 Bis de dicha Ley.

9. En caso de la celebración de convenios para ampliar el monto o el plazo de ejecución del
contrato, se deberá realizar la modificación correspondiente a la fianza.

Cuando al realizarse el finiquito resulten saldos a cargo del “CONTRATISTA” y éste efectúe la
totalidad del pago en forma incondicional, el “TRIBUNAL” cancelará la fianza respectiva.

DÉCIMA.- GARANTÍA POR VICIOS OCULTOS: El “CONTRATISTA” presentará garantía por
defectos, vicios ocultos y cualquier otra responsabilidad en que incurra, la cual se sujetará a lo
siguiente:

Concluida “La Obra”, no obstante su recepción formal el “CONTRATISTA”, de conformidad con
lo establecido en el artículo 66 de la Ley, quedará obligado a responder de los defectos que

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

51

resultaran en la misma, de los vicios ocultos, y de cualquier otra responsabilidad en que hubiere
incurrido en términos del presente contrato y de la legislación aplicable.

“La Obra” se garantizará por un plazo de doce meses por el cumplimiento de las obligaciones a
que se refiere el párrafo anterior, por lo que previamente a la recepción de “La Obra”, el
“CONTRATISTA”, a su elección constituirá fianza por el equivalente al 10% del monto total
ejercido de “La Obra”; presentar carta de crédito irrevocable por el equivalente al 5% del mismo
monto total ejercido de “La Obra” o bien, aportar recursos líquidos por una cantidad equivalente
al 5% del mismo monto en fideicomisos especialmente constituidos para ello.

La garantía por vicios ocultos deberá exhibirse en el acto de entrega física de “La Obra” de
conformidad con lo dispuesto en el artículo 166, último párrafo del Reglamento de la Ley de Obras
Públicas y Servicios Relacionados con las Mismas.

DÉCIMA PRIMERA.- PÓLIZA DE RESPONSABILIDAD CIVIL.- El “CONTRATISTA” se obliga a
entregar a favor del “TRIBUNAL”, dentro de los 15 días posteriores a la firma del presente
contrato, una póliza de seguro de responsabilidad civil general que garantice los daños que
puedan causarse al “TRIBUNAL” y a terceros en sus bienes o personas por la suma asegurada
de $300,000.00 (Trescientos mil pesos 00/100 M.N.), dicho seguro deberá ser expedido por una
compañía aseguradora establecida en territorio nacional, durante la vigencia del contrato.

En caso de que el “CONTRATISTA” ya cuente con un seguro de responsabilidad civil expedido
por una compañía aseguradora establecida en territorio nacional, antes de la firma del contrato,
tendrá como beneficiario al “TRIBUNAL” en los términos del párrafo anterior, presentando el
endoso correspondiente.

El “TRIBUNAL” se libera de los daños y perjuicios a personas o a los bienes que serán utilizados
por el “CONTRATISTA” en el desarrollo de “La Obra” objeto de este contrato.

DÉCIMA SEGUNDA.- VIGILANCIA Y SUPERVISIÓN DE LA OBRA: El “TRIBUNAL” tendrá el
derecho en cualquier momento de supervisar la calidad de “La Obra” objeto del presente
contrato, por conducto del Director de Proyectos y Obra dependiente de la Dirección General de
Recursos Materiales y Servicios Generales, o de la tercera persona que designe, haciéndolo del
conocimiento del "CONTRATISTA".

DÉCIMA TERCERA.- RELACIONES LABORALES: El “CONTRATISTA” como empresario y
patrón del personal que ocupa con motivo de “La Obra” materia de este contrato asume
cualquier tipo de responsabilidad que con motivo del presente contrato o de la realización de “La
Obra” pudiera derivarse como consecuencia de una relación laboral, relevando al “TRIBUNAL”
de toda responsabilidad, a quien no podrá considerársele patrón sustituto u obligado solidario.

El “CONTRATISTA” será el único responsable de las obligaciones derivadas de las disposiciones
legales, de las instrucciones que al efecto le señale el "TRIBUNAL" y demás ordenamientos
aplicables en materia de trabajo y seguridad social. El “CONTRATISTA” conviene por lo mismo,
en responder de todas las reclamaciones que sus trabajadores presentaren en su contra o en
contra del "TRIBUNAL".

Asimismo, no le son aplicables a este contrato las disposiciones de la Ley Federal del Trabajo, ni
la Ley Federal de los Trabajadores al Servicio del Estado.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

52

DÉCIMA CUARTA.- TRANSMISIÓN DE DERECHOS Y OBLIGACIONES: El "CONTRATISTA"
no podrá en ningún caso transferir en forma total ni parcial a ninguna persona física o moral los
derechos y obligaciones que se deriven del presente contrato, con excepción de los derechos de
cobro sobre las estimaciones por trabajos ejecutados, en cuyo caso deberá contar con la
autorización previa y por escrito del “TRIBUNAL”, conforme con lo dispuesto por el artículo 47,
último párrafo de la Ley de Obras Públicas y Servicios Relacionados con las Mismas.

DÉCIMA QUINTA.- PENAS CONVENCIONALES: El “TRIBUNAL” tendrá la facultad de verificar
que “La Obra” se esté realizando de conformidad con el presente contrato, su Anexo número 1,
la Ley de Obras Públicas y Servicios Relacionados con las Mismas y su Reglamento; en el
entendido que “La Obra” mal ejecutada se tendrá por no realizada.

Durante la vigencia del programa de ejecución general de “La Obra” establecido en el Anexo
número 1, las penas convencionales se aplicarán mediante retenciones económicas a razón de
0.1% (cero punto uno por ciento) por cada día natural de atraso en la ejecución de los trabajos, a
las estimaciones que se encuentren en proceso en la fecha que se determine el atraso, mismas
que el “CONTRATISTA” podrá recuperar en las siguientes estimaciones si regulariza los tiempos
de atraso conforme al citado programa.

Una vez concluida la vigencia del programa se aplicarán penas convencionales del 0.1% (Cero
punto uno por ciento) por cada día natural de atraso en la ejecución de los trabajos, mismas que
serán determinadas únicamente en función del importe de los trabajos no ejecutados en la fecha
pactada en el contrato para la conclusión total de “La Obra”.

Las retenciones económicas tendrán el carácter de definitivas, si a la fecha pactada de
terminación de “La Obra”, ésta no ha sido concluida.

De existir retenciones definitivas a la fecha de terminación de los trabajos pactados en el contrato
y quedaran trabajos pendientes de ejecutar, éstas seguirán en poder del “TRIBUNAL”; la
cantidad determinada por concepto de penas convencionales que se cuantifique a partir de la
fecha de terminación del plazo, se hará efectiva contra el importe de las retenciones definitivas
que haya aplicado el “TRIBUNAL” o entidad, así como contra las estimaciones pendientes de
cobro.

De resultar saldo a favor del “CONTRATISTA” por concepto de retenciones una vez concluida la
totalidad de los trabajos y determinadas las penas convencionales, procederá la devolución de
éste.

Cuando el “TRIBUNAL” reintegre al “CONTRATISTA” algún monto retenido, no se generará
gasto financiero alguno.

En ningún caso, las penas convencionales podrán ser superiores en conjunto al monto de la
garantía de cumplimiento.

DÉCIMA SEXTA.- SUSPENSIÓN DE LA OBRA: De conformidad con los artículos 60, primer
párrafo, 62, fracción I y párrafos penúltimo y último y 63 de la Ley de Obras Públicas y Servicios
Relacionados con las Mismas, el “TRIBUNAL” podrá en cualquier momento suspender
temporalmente en todo o en parte “La Obra” por cualquier causa justificada; en este caso,

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

53

cuando hayan desaparecido las causas que motivaron dicha suspensión, el presente contrato
continuará produciendo todos sus efectos legales.

El procedimiento de suspensión de “La Obra” se llevará a cabo de conformidad con los artículos
144 y 145 del Reglamento de la Ley de Obras Públicas y La obra Relacionados con las Mismas.

Asimismo, el “TRIBUNAL” conforme al artículo 60, segundo párrafo de la Ley de Obras Públicas
y Servicios Relacionados con las Mismas, podrá dar por terminado anticipadamente este contrato
cuando concurran razones de interés general, existan causas justificadas que le impidan la
continuación de “La Obra”, y se demuestre que de continuar con las obligaciones pactadas se
ocasionaría un daño o perjuicio grave al Estado, o bien no sea posible determinar la temporalidad
de la suspensión de “La Obra” a que se refiere esta cláusula.

La forma de terminar anticipadamente este contrato se llevará a cabo de conformidad con los
artículos 150, 151, 152 y 153 del Reglamento de la Ley de Obras Públicas y Servicios
Relacionados con las Mismas.

DÉCIMA SÉPTIMA.- RECEPCIÓN DE LOS TRABAJOS: La recepción física de “La Obra” ya
sea total o parcial, se realizará conforme a lo señalado en el artículo 64 de la Ley de Obras
Públicas y Servicios Relacionados con las Mismas, por lo que el “CONTRATISTA” comunicará
por escrito al “TRIBUNAL”, la conclusión de “La Obra” contratada, dentro de los 5 (cinco) días
naturales contados a partir de la terminación de la misma.

El “TRIBUNAL” verificará que los trabajos estén debidamente concluidos, reservándose el
derecho de reclamar por trabajos faltantes o mal ejecutados, dentro de los 30 (treinta) días
naturales siguientes al comunicado indicado en el párrafo que antecede.

Al finalizar la verificación de “La Obra”, el “TRIBUNAL” dentro de los 15 (quince) días naturales
procederá a la recepción física de la misma, mediante el levantamiento del acta correspondiente,
quedando “La Obra” bajo la responsabilidad del “TRIBUNAL”.

DÉCIMA OCTAVA.- FINIQUITO Y TERMINACIÓN DEL CONTRATO: Recibida físicamente “La
Obra”, las partes deberán elaborar el finiquito de la misma, dentro de los siguientes 60 (sesenta)
días naturales contados a partir del acta de recepción física, de conformidad con lo establecido en
los artículos 64 de la Ley de Obras Publicas y Servicios Relacionados con las Mismas y del 168 al
172 de su Reglamento.

DÉCIMA NOVENA.- RESCISIÓN ADMINISTRATIVA DEL CONTRATO: El "TRIBUNAL" podrá
en cualquier momento rescindir administrativamente el presente contrato, sin necesidad de
declaración judicial alguna, por cualquiera de las causales que a continuación se enumeran, es
decir, si el “CONTRATISTA”:

a) Contraviene la licitación pública nacional número __-03200000-N__-2012, los
procedimientos y/o requisitos que establece la Ley de Obras Públicas y Servicios
Relacionados con las Mismas, su Reglamento y demás disposiciones sobre la materia.

b) No cumple con los trabajos de este contrato, conforme a los términos y condiciones
pactados en el mismo y su Anexo número 1.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

54

c) Suspende injustificadamente total o parcialmente los trabajos de “La Obra” materia del
presente contrato.

d) Incurre en alguno de los supuestos previstos en el artículo 157 del Reglamento de Ley de
Obras Públicas y Servicios Relacionados con las Mismas.

e) Incumple con cualquiera de las obligaciones a su cargo derivadas del presente
instrumento.

f) No presenta póliza de Responsabilidad Civil.

Las causales señaladas dan lugar a la rescisión inmediata de este contrato sin responsabilidad
para el “TRIBUNAL”, además de que se le apliquen al “CONTRATISTA” las penas
convencionales conforme a lo establecido por este contrato o el sobrecosto que resulte de la
rescisión, debiendo fundamentar y motivar las causas de la aplicación de uno o de otro,
independientemente de hacer efectiva la garantía otorgada para el cumplimiento del contrato y
aplicarse en su caso al “CONTRATISTA” los demás cargos que procedan.

VIGÉSIMA.- PROCEDIMIENTO DE RESCISIÓN ADMINISTRATIVA: El procedimiento iniciará
una vez que el “TRIBUNAL” comunique al “CONTRATISTA” mediante escrito debidamente
motivado y fundado, el incumplimiento en que haya incurrido, a efecto de que éste en un término
de quince (15) días hábiles contados a partir del día siguiente en que surta sus efectos la
notificación del inicio de rescisión, exponga lo que a su derecho convenga y aporte, en su caso,
las pruebas que estime pertinentes.

Transcurrido el plazo señalado en el párrafo anterior, sin que el “CONTRATISTA” haga
manifestación alguna en su defensa, o si después de analizar los argumentos y pruebas
expuestos por éste, el “TRIBUNAL” estima que los mismos no son satisfactorios, procederá a
emitir y comunicar al “CONTRATISTA” la resolución de rescisión administrativa dentro de los 15
(quince) días hábiles siguientes al término señalado en el párrafo anterior.

Sin perjuicio de lo anterior, una vez comunicado el inicio del procedimiento de rescisión
administrativa del contrato, el “TRIBUNAL” procederá a tomar inmediata posesión de los trabajos
ejecutados para hacerse cargo del inmueble y de las instalaciones respectivas, y en su caso,
proceder a suspender los trabajos, levantando con o sin la comparecencia del “CONTRATISTA”,
acta circunstanciada del estado en que se encuentre “La Obra”. Asimismo, el “CONTRATISTA”
se obliga a devolver al “TRIBUNAL”, en un plazo de diez días naturales contados a partir del
inicio del procedimiento de rescisión, toda la documentación que éste le hubiere entregado para la
realización de los trabajos.

Cuando el “TRIBUNAL” sea quien determine rescindir el presente contrato, bastará para ello que
se cumpla con el procedimiento establecido en la presente cláusula; en tanto que si es el
“CONTRATISTA” quien decide rescindirlo, será necesario que acuda ante la autoridad judicial
federal y obtenga la declaración correspondiente.

Iniciado el procedimiento de rescisión y antes de su conclusión, el “TRIBUNAL” podrá
suspenderlo cuando se hubiere iniciado un procedimiento de conciliación respecto del presente
contrato.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

55

Una vez emitida la determinación de rescisión del contrato, el “TRIBUNAL” precautoriamente y
desde el inicio de la misma, se abstendrá de cubrir los importes resultados de los trabajos
ejecutados aún no liquidados hasta que se otorgue el finiquito que proceda, lo que deberá
efectuarse dentro de los 30 (treinta) días naturales siguientes a la fecha de la comunicación de
dicha determinación, a fin de proceder a hacer efectiva la garantía.

En el finiquito se preverá el sobrecosto de los trabajos aún no ejecutados que se encuentren
atrasados conforme al programa vigente, así como lo relativo a la recuperación de los materiales y
equipos que, en su caso, le hayan sido entregados.

La determinación de dar por rescindido administrativamente el contrato, no podrá ser revocada o
modificada por el “TRIBUNAL”.

En el caso de que el “TRIBUNAL” determine no rescindir el contrato, se reprogramarán los
trabajos una vez notificada la resolución correspondiente.

VIGÉSIMA PRIMERA.- INFORMACIÓN CONFIDENCIAL: El "CONTRATISTA", se obliga a no
divulgar la información proporcionada para la ejecución de “La Obra”, así como los datos y
resultados obtenidos de los mismos, ya sea a través de publicaciones, conferencias,
informaciones o de cualquier otra forma o medio, sin la autorización expresa y por escrito del
“TRIBUNAL”, pues dichos datos y resultados son propiedad de este último.

VIGÉSIMA SEGUNDA.- CONFIDENCIALIDAD: Toda la información ya sea escrita, oral, gráfica o
contenida en medios escritos, electrónicos o que en cualquier otra forma el "TRIBUNAL" le
proporcione al "CONTRATISTA" así como aquella que se genere en virtud del presente contrato,
se considerará de carácter confidencial o reservada en los términos de la Ley Federal de
Transparencia y Acceso a la Información Pública Gubernamental; el Reglamento del Tribunal
Federal de Justicia Fiscal y Administrativa para dar cumplimiento al artículo 61 de la Ley Federal
de Transparencia y Acceso a la Información Pública Gubernamental, así como de la legislación
civil y penal aplicable, por lo que el "CONTRATISTA" se obliga a respetar y procurar la naturaleza
confidencial o reservada de ésta.

En su caso, el “CONTRATISTA” deberá señalar los documentos que entregue al “TRIBUNAL”
que contengan información clasificada como confidencial, reservada y/o comercial reservada
siempre que tenga el derecho de reservarse la información de conformidad con las disposiciones
legales aplicables, y salvo aquella información que sea del dominio público, que sea divulgada por
causas ajenas al “TRIBUNAL”, por disposición legal u orden judicial, la que esté en posesión de
una de las partes antes de recibirla una de otra y sea recibida por un tercero sin la obligación de
confidencialidad, o bien, sea dada a conocer por la aplicación de una ley y que por tanto esté
obligado a revelarla.

VIGÉSIMA TERCERA.- INCREMENTO: De conformidad con el artículo 59 de la Ley de Obras
Públicas y Servicios Relacionados con las Mismas, el “TRIBUNAL” podrá dentro de su
presupuesto autorizado, bajo su responsabilidad y por razones fundadas y explícitas, modificar los
contratos sobre la base de precios unitarios; así como los de amortización programada, mediante
convenios, siempre y cuando éstos, considerados conjunta o separadamente, no rebasen el
veinticinco por ciento del monto o del plazo pactados en el contrato, ni impliquen variaciones

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

56

sustanciales al proyecto original, ni se celebren para eludir en cualquier forma el cumplimiento de
la Ley o los tratados.

VIGÉSIMA CUARTA.- CASO FORTUITO O FUERZA MAYOR: El "TRIBUNAL" y el
“CONTRATISTA” no serán responsables por cualquier retraso en el cumplimiento de sus
obligaciones conforme a este contrato, cuando ello obedezca a caso fortuito o fuerza mayor
debidamente acreditados.

VIGÉSIMA QUINTA.- INFRACCIONES Y SANCIONES: El “CONTRATISTA” que infrinja las
disposiciones de la Ley de Obras Públicas y Servicios Relacionados con las Mismas, será
sancionado conforme a los artículos 77 y 78 de la misma Ley.

VIGÉSIMA SEXTA.- BITÁCORA: Se utilizará una bitácora la cual se llevará a cabo conforme a lo
establecido en los artículos 123, 124 y 125 del Reglamento de la Ley de Obras Públicas y
Servicios Relacionados con las Mismas.

VIGÉSIMA SÉPTIMA.- AJUSTE DE COSTOS: La autorización del ajuste de costos, en moneda
nacional, deberá efectuarse mediante el oficio de resolución que acuerde el aumento o reducción
correspondiente, emitido por la Dirección de Proyectos y Obra, en consecuencia, no se requiere
de la formalización de convenio alguno.

El procedimiento de ajuste de costos en moneda nacional, se llevará a cabo mediante el
procedimiento previsto en la fracción I del artículo 57 de la Ley de Obras Públicas y Servicios
Relacionados con las Mismas.

VIGÉSIMA OCTAVA.- PROPIEDAD INTELECTUAL Y DERECHOS DE AUTOR: El
“CONTRATISTA” bajo ninguna circunstancia podrá usar para fines comerciales, publicitarios o de
cualquier otra índole el nombre del “TRIBUNAL”, sus logotipos o cualquier otro signo o símbolo
distintivo de su propiedad o titularidad.

El “CONTRATISTA” 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 la ejecución de “La Obra”; por lo que de presentarse alguna
reclamación al “TRIBUNAL” durante la vigencia del contrato o posterior a ésta por este motivo, el
“CONTRATISTA” conviene que los derechos de propiedad intelectual que se generen con la
ejecución de “La Obra” se constituirán a favor del “TRIBUNAL”, en términos de la Ley Federal
del Derecho de Autor, la Ley de la Propiedad Industrial y demás ordenamientos legales aplicables
a la materia.

El “CONTRATISTA” se obliga a sacar a salvo y en paz al “TRIBUNAL” frente a las autoridades
administrativas y judiciales en caso que durante la ejecución de “La Obra” o ya finalizada ésta, se
presenten controversias por violación a derechos de propiedad intelectual de terceros.

En caso de litigio por una supuesta violación a lo establecido en el párrafo anterior, el
“TRIBUNAL” dará aviso al “CONTRATISTA” para que en un plazo máximo de 5 (cinco) días
hábiles a la fecha de recepción de la notificación de la referida violación tome las medidas
pertinentes al respecto. En el supuesto de que el “CONTRATISTA” no pueda cumplir con el
objeto de este contrato por dicho litigio, el “TRIBUNAL” dará por rescindido el presente contrato y
hará efectiva la garantía de cumplimiento del mismo.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

57

VIGÉSIMA NOVENA.- RECONOCIMIENTO CONTRACTUAL: El presente contrato y su Anexo
número 1 constituyen el acuerdo entre las partes en relación con el objeto del mismo, y deja sin
efecto cualquier otra negociación o comunicación oral o escrita producida entre las mismas con
anterioridad.

En caso de discrepancia entre la licitación pública nacional y este contrato, prevalecerá lo
establecido en la convocatoria respectiva.

TRIGÉSIMA.- LEGISLACIÓN Y JURISDICCIÓN: Para la interpretación y cumplimiento del
presente contrato, ambas partes se someten en primer término a la aplicación de lo dispuesto en
el presente contrato, así como a la normatividad vigente en la materia y a la jurisdicción de los
Tribunales Federales competentes ubicados en 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 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 al calce y rubrican al
margen en todas sus fojas útiles, en México, Distrito Federal, el día ___ del mes de _____ de
dos mil _____.

“EL TRIBUNAL” EL “CONTRATISTA”

LIC. MIGUEL ENRIQUE REYES ROSADO
SECRETARIO OPERATIVO DE
ADMINISTRACIÓN

C. ______

REPRESENTANTE LEGAL

LIC. CORALIA ROJAS RAMOS
DIRECTORA GENERAL DE RECURSOS
MATERIALES Y SERVICIOS GENERALES
RESPONSABLE DEL PROCEDIMIENTO DE
CONTRATACIÓN

LIC. JOSÉ LUIS MEIXUEIRO CASTRO
DIRECTOR GENERAL DE
PROGRAMACIÓN Y PRESUPUESTO
RESPONSABLE DE LA SUFICIENCIA
PRESUPUESTAL

ARQ. MAURICIO GARCÍA CUÉ
DIRECTOR DE PROYECTOS Y OBRA
RESPONSABLE DE LA ADMINISTRACIÓN
Y VERIFICACIÓN DE LA OBRA

La presente hoja de firmas forma parte del contrato No. TFJFA-SOA-DGRMSG-0__/2012,
suscrito el día ___ del mes de ___ de dos mil ___.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

58

ANEXO TÈCNICO

TERMINOS DE REFERNCIA

ÍNDICE

A.- Descripción de los trabajos.

B.- Periodo de ejecución.

C.- Anticipo.

D.- Consideraciones económicas.

E.- Profesionales técnicos requeridos.

F.- Reuniones oficiales.

G.- Documentación de obra.

H.- Pago de estimaciones.

I.- Verificación de calidad de obra.

J.- Integración del libro blanco.

K.- Control de acceso y personal de seguridad.

L.- Criterios de evaluación.

 L.1.- CRITERIO DE EVALUACIÓN TÉCNICA.

 L.2.- DOCUMENTACIÓN TÉCNICA.

 L.3.- CRITERIO DE EVALUACIÓN ECONÓMICA.

 L.4.- DOCUMENTACIÓN ECONÓMICA.

 L.5.- CÁLCULO DEL RESULTADO FINAL.

M.- Lineamientos básicos de conducta y seguridad.

N.- Manual General de Higiene y Seguridad en Obra, del Tribunal Federal de
Justicia Fiscal Y Administrativa.

O.- Relación de información que el Tribunal entregará al licitante adjudicado.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

59

A.- Descripción de los trabajos.

El Tribunal Federal de Justicia Fiscal y Administrativa, requiere la ejecución de los trabajos
de obra pública a precios unitarios y tiempo determinado para la obra de adecuaciones
interiores para el inmueble que albergará la nueva sede de las áreas administrativas del
Tribunal Federal de Justicia Fiscal y Administrativa, ubicado en calle La Morena No. 804,
Colonia Narvarte Poniente, Delegación Benito Juárez, C.P. 03020, en México, D.F.

Los licitantes deberán contemplar dentro del desarrollo de la ejecución de los trabajos,
las posibles actividades paralelas, las cuales se ejecutarán de manera simultánea en
diferentes frentes de obra, así como la coordinación y el trabajo en conjunto con
diferentes especialistas.

B.- Periodo de ejecución

El periodo de ejecución será de 155 días naturales, de acuerdo a la siguiente
calendarización:

• Comienzo de Obra: lunes 17 de septiembre de 2012
• Término de Obra: lunes 18 de febrero de 2013

Dentro del periodo descrito se tendrán 2 entregas parciales específicas las cuales
corresponderán a lo siguiente:

PRIMERA ENTREGA
FECHA DE ENTREGA ÁREA QUE SE ENTREGA UBICACIÓN

17 de diciembre de 2012 Biblioteca P.B.
17 de diciembre de 2012 Contraloría Interna Nivel 3
17 de diciembre de 2012 Centro de Estudios Superiores Nivel 4
17 de diciembre de 2012 Sistema de Carrera / Unidad de Enlace Nivel 5
17 de diciembre de 2012 Recursos Humanos Nivel 6
17 de diciembre de 2012 Recursos Materiales Nivel 7
17 de diciembre de 2012 Unidad de Peritos / Recursos Materiales Nivel 8
17 de diciembre de 2012 Programación y Presupuesto Nivel 9
17 de diciembre de 2012 Computo y Comunicaciones Nivel 10
17 de diciembre de 2012 Innovación Institucional NIVEL 13

SEGUNDA ENTREGA

FECHA DE ENTREGA ÁREA QUE SE ENTREGA UBICACIÓN
18 de febrero de 2013 Auditorio y Salas de Juntas Nivel 1
18 de febrero de 2013 Salón de Usos Múltiples y Capacitación Nivel 2
18 de febrero de 2013 Sistema de Justicia en Línea Nivel 11

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

60

18 de febrero de 2013 Sistema de Justicia en Línea Nivel 12
 18 de febrero de 2013 SOTIC y Aula de Licitaciones Nivel 14

Es importante señalar que para la primera entrega del día 17 de diciembre de 2012,
adicionalmente a los niveles que se entregarán totalmente concluidos en esa fecha, los
niveles 1, 2, 11, 12 y 14 deberán contar con todas las canalizaciones y cableados de las
diversas instalaciones, así como con los muros divisorios totalmente terminados,
quedando pendiente para su entrega el día 16 de febrero de 2013, lo relacionado a los
acabados tales como cancelería, carpintería, plafones, alfombras, luminarias y
accesorios en general.

La ejecución de los trabajos deberá de realizarse en el siguiente horario:

• Personal de Obra 08:00hrs. a 18:00hrs. (lunes a viernes)
 08:00hrs. a 13:00hrs. (sábados)

• Personal Técnico 08:00hrs. a 20:00hrs. (lunes a viernes)
08:00hrs. a 13:00hrs. (sábados)

Únicamente se contará con los siguientes días inhábiles, los cuales están contabilizados
dentro de los 155 días naturales programados para la ejecución de obra.

• 25 de diciembre de 2012
• 01 de enero de 2013

De ser necesario, se ampliarán los horarios de trabajo hasta en dobles turnos y en horarios
nocturnos y días festivos y/o domingos, para dar termino a los trabajos en tiempo y forma,
sin que esto represente un costo adicional para el Tribunal.

C.- Anticipo

El Tribunal Federal de Justicia Fiscal y Administrativa, atendiendo la complejidad técnica y
magnitud de los trabajos, otorgará un anticipo del 30% del importe de los trabajos que se
realizarán durante el ejercicio 2012, el cual no podrá ser mayor al 70% del importe total
de la propuesta, mismo que será amortizado de conformidad con el Artículo 143,
Fracción I y Fracción III inciso b) Numeral 1, del Reglamento de la Ley de Obras Públicas y
Servicios Relacionados con las Mismas.

D.- Consideraciones económicas

Todas las proposiciones deberán ser presentadas en Moneda Nacional.

Los licitantes deberán de consideran para el análisis de los precios unitarios, que los
costos e importes presentados en sus presupuestos, sean congruentes con las condiciones
reales de mercado, toda vez que las matrices de precios unitarios, serán sometidas a
revisión y evaluación por parte del personal técnico del Tribunal, motivo por el cual, las
propuestas que económicamente se encuentren fuera de los rangos reales de mercado

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

61

(tanto a la baja como a la alta) podrán ser desechadas y no procederán para su para su
evaluación técnica.

El procedimiento de ajuste de costos en moneda nacional, se llevará a cabo mediante el
procedimiento previsto en la fracción I del Artículo 57 de la Ley de Obras Públicas y
Servicios Relacionados con las Mismas.

E.- Profesionales técnicos requeridos

El Tribunal Federal de Justicia Fiscal y Administrativa requiere contar con los siguientes
profesionales técnicos como plantilla mínima de planta en obra, quedando bajo
responsabilidad del licitante adjudicado, mantener en todo momento del desarrollo de la
obra el personal de planta que a continuación se relaciona:

La propuesta técnica deberá de estar integrada de acuerdo al organigrama solicitado,
mismo que es enunciativo más no limitativo, y deberá de ser acompañada con el
currículum vitae de cada uno de los profesionistas requeridos, de conformidad con los
documentos solicitados en la propuesta técnica.

• 1 Superintendente de Obra.

Titulado en Arquitectura y/o Ingeniería Civil, con experiencia mínima comprobable
de 8 años en obras de características similares, con capacidad y facilidad para la
toma de decisiones.

Con conocimientos en control y administración de obra, integración de precios
unitarios, acabados, instalaciones en general, manejo de equipo de cómputo y de
software de precios unitarios, diseño en computadora y administrativo.

Superintendente de
Obra

Jefe de Obra
Arquitectónica

Jefe de Instalaciones

Auxiliar Administrativo Auxiliar Administrativo

Auxiliar de Obra
Arquitectónica

Auxiliar en instalaciones Auxiliar en instalaciones

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

62

Con habilidad para la coordinación de grandes grupos de trabajo, además de
capacidad técnica de prevenir y solucionar problemáticas de acabados e
instalaciones, tanto en gabinete como en campo.

• 1 Jefe de Obra Arquitectónica.

Titulado en Arquitectura, con experiencia mínima comprobable de 5 años en
obras de características similares.
Con conocimientos y experiencia en obra de acabados e instalaciones de
edificaciones institucionales, acabados de pisos, muros y plafones, carpinterías,
herrerías, cancelerías, instalaciones hidráulicas, instalaciones pluviales,
instalaciones sanitarias, elaboración de generadores y estimaciones de obra,
elaboración de reportes y registros de obra, manejo de equipo de cómputo y de
software de precios unitarios, diseño en computadora y administrativo.

Con habilidad para manejo y coordinación de personal, además de capacidad
técnica para dar solución a problemáticas de procedimientos constructivos y
detalles de acabados arquitectónicos, tanto en gabinete como en campo.

• 1 Auxiliar de Obra Arquitectónica.

Titulado en Arquitectura, con experiencia mínima comprobable de 3 años en
obras de características similares.

Con conocimientos en obra de acabados en general e instalaciones
hidrosanitarias, control de personal de obra, elaboración de generadores y
estimaciones de obra, elaboración de reportes y registros de obra, dibujo de
detalles constructivos en campo y gabinete, manejo de equipo de cómputo,
manejo de software de precios unitarios, diseño en computadora y administrativo.

Con habilidad para realizar supervisión de obra según su especialidad,
cotizaciones, matrices de precios unitarios, control y administración de obra,
elaboración de generadores y estimaciones de obra, elaboración de reportes y
minutas de trabajo, registros de obra, lectura de planos y especificaciones
técnicas, dibujo de detalles arquitectónicos, levantamientos de obra, captura de
planos, manejo de equipo de cómputo y de software de precios unitarios, diseño
en computadora y administrativo.

• 1 Jefe de Instalaciones

Titulado en Ingeniería Eléctrica y/o Ingeniería Electromecánica, con experiencia
mínima comprobable de 5 años en obras de características similares.

Con conocimientos y experiencia en obra de instalaciones de edificaciones
institucionales, alimentadores en baja tensión, tableros eléctricos y electrónicos,
redes eléctricas, sistema de tierras, contactos normales, contactos regulados,

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

63

redes de cableado estructurado para voz y datos, iluminación, instalaciones
hidráulicas, instalaciones pluviales, instalaciones sanitarias, elaboración de
generadores y estimaciones de obra, elaboración de reportes y registros de obra,
manejo de equipo de cómputo y de software de precios unitarios, diseño en
computadora y administrativo.

Con habilidad para manejo y coordinación de personal, además de capacidad
técnica para dar solución a problemáticas de ingeniería eléctrica y mecánica,
tanto en gabinete como en campo.

• 2 Auxiliares en Instalaciones.

Titulados en Ingeniería Eléctrica y/o Ingeniería Electromecánica, con experiencia
mínima comprobable de 3 años en obras de características similares.

Con conocimientos en obra de instalaciones eléctricas en general e instalaciones
hidrosanitarias, control de personal de obra, elaboración de generadores y
estimaciones de obra, elaboración de reportes y registros de obra, dibujo de
detalles y soluciones electromecánicas en campo y gabinete, manejo de equipo
de cómputo, manejo de software de precios unitarios, diseño en computadora y
administrativo.

Con habilidad para realizar supervisión de obra según su especialidad,
cotizaciones, matrices de precios unitarios, control y administración de obra,
elaboración de generadores y estimaciones de obra, elaboración de reportes y
minutas de trabajo, registros de obra, lectura de planos y especificaciones
técnicas, dibujo de detalles electromecánicos, levantamientos de instalaciones,
captura de planos, manejo de equipo de cómputo y de software de precios
unitarios, diseño en computadora y administrativo.

• 2 Auxiliares Administrativos.

Titulados en Ingeniería Civil y/o Arquitectura, con experiencia mínima
comprobable de 2 años en obras de características similares.

Con experiencia en cotizaciones, presupuestos, matrices de precios unitarios,
control y administración de obra, así como en manejo de PC y software
especializado de administración, control de obra y precios unitarios.

Con habilidad para integrar y presentar estimaciones, presupuestos, minutas de
trabajo, elaborar y presentar matrices de precios unitarios, reportes de control y
administración de obra.

Para el caso del Superintendente de Obra, el Jefe de Obra Arquitectónica y el Jefe de
Instalaciones, se tomará en consideración para la evaluación de la propuesta técnica,
que dicho personal haya laborado por lo menos tres años dentro de la empresa licitante,
debiéndose adjuntar copia de la cédula profesional de cada uno de ellos, así como

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

64

documentación de soporte relativa a la antigüedad del personal en la empresa. En caso
de no cumplirse este requisito no será motivo de descalificación.

Asimismo deberán de contar experiencia en la implementación y manejo de la Bitácora
Electrónica de Obra Pública (BEOP), además de contar con un nombre de usuario y
contraseña que serán asignados por su administrador local y la firma electrónica
avanzada (Fiel) otorgada por el SAT.

Adicionalmente, y como plantilla volante en obra, el licitante adjudicado deberá contar
durante el trazo de muros divisorios, platabandas, plafones, etc., con personal
especializado en topografía, el cual deberá contar con equipo de estación total,
prismas, GPS y cualquier otro apoyo electrónico y topográfico que permita asegurar el
correcto trazo de los elementos arquitectónicos.

F.- Reuniones oficiales

El Tribunal Federal de Justicia Fiscal y Administrativa, requiere durante el periodo de
ejecución de los trabajos, una reunión semanal oficial que se llevará a cabo, en la oficina
asignada a la Residencia de Obra del Tribunal dentro del inmueble donde se llevarán a
cabo los trabajos de acabados e instalaciones, los días jueves a las 10:00 hrs., en la cual
se levantarán minutas de los acuerdos y conclusiones referentes al desarrollo de la obra,
por lo que deberá participar además del personal técnico, el representante legal del
licitante adjudicado y/o el personaje que cuente con las atribuciones para la toma de
decisiones de índole económico, así como la Supervisión Externa.

Asimismo durante el periodo de ejecución de los trabajos, se llevará a cabo una reunión
oficial de forma mensual, el primer día viernes de cada mes a las 12:00 hrs., en las oficinas
de la Dirección de Proyectos y Obra del Tribunal Federal de Justicia Fiscal y
Administrativa, sita en Calle Torres Adalid No. 21, Piso 7, Colonia Del Valle, Delegación
Benito Juárez, México, D.F., en la cual el licitante adjudicado realizará una presentación
de los avances y decisiones técnicas que se hayan tomado en la obra y en la cual se
expondrán adicionalmente los puntos de vista de la Supervisión Externa y de la
Residencia de Obra del Tribunal.

G.- Documentación de obra

El licitante adjudicado, dentro de su proceso administrativo y para integrar su acta
entrega recepción y finiquito, deberá considerar el preparar 2 (dos) copias de las
carpetas generadas durante la ejecución de obra, las cuales deberán contener: copia
de estimaciones, fichas técnicas de los materiales empleados y/o equipos instalados,
matrices de precios unitarios generados durante el proceso de ejecución y copia de los
resultados de las pruebas de laboratorio que se generen.

El contenido de las carpetas antes mencionadas se entregará al Tribunal de manera
impresa y electrónica, debiéndose digitalizar toda la información contenida en las
mismas.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

65

H.- Pago de estimaciones

Las estimaciones se pagarán exclusivamente por concepto de unidad de obra
terminada, al menos que se especifique lo contrario en el catálogo de conceptos,
mismas que deberán ser autorizadas en primera instancia por la Supervisión Externa, en
segunda instancia por la Residencia de Obra del Tribunal, en tercera instancia por la
Subdirección de Obras del Tribunal y en cuarta instancia y definitiva por la Dirección de
Proyectos y Obra del Tribunal.

No será aceptada ninguna estimación que no se encuentre debidamente integrada por
los siguientes documentos de soporte y en hoja membretada del licitante adjudicado:

Estimación Normal Inicial de Obra:

1. Índice de la estimación.
2. Oficio de entrega de la estimación en hoja membretada del licitante adjudicado y debidamente

firmada por el representante legal.
3. Factura.
4. Carátula de la estimación.
5. Resumen por partida.
6. Cuerpo de la estimación.
7. Hoja viajera de revisión de estimaciones.
8. Generadores de obra con sus respectivos croquis dibujados electrónicamente y sus respectivas

fotografías (engrapar cada generador con sus croquis y fotografías, una grapa por cada concepto).
9. Generadores de obra paralelos de supervisión.
10. Copia o impresión de la Nota de Apertura de Bitácora (Nota 1).
11. Copia o impresión de la Nota de Instrucciones de uso de la Bitácora (Nota 2).
12. Copia o impresión de la Nota de Bitácora de solicitud de APROBACIÓN de la estimación

(Superintendente).
13. Copia o impresión de la Nota de Bitácora de AUTORIZACIÓN de la estimación (Residente del TFJFA).
14. Copia de Fianza de Anticipo (En caso de aplicar).
15. Copia de Fianza de Cumplimiento.
16. Copia de la Póliza de Seguro de Responsabilidad Civil (en caso de aplicar).
17. Copia de documentación de control de calidad, pruebas de laboratorio, (En caso de aplicar al

concepto estimado).
18. Tabla de cálculo de control de retenciones y devoluciones (En caso de aplicar).
19. Copia de Oficio de Designación del Superintendente de Obra en hoja membretada del licitante

adjudicado y debidamente firmada por el representante legal.
20. Copia de oficio de Inicio de los trabajos.

Estimación Normal de Obra:

1. Índice de la estimación.
2. Oficio de entrega de la estimación en hoja membretada del licitante adjudicado y debidamente

firmada por el representante legal.
3. Factura.
4. Carátula de la estimación.
5. Resumen por partida.
6. Cuerpo de la estimación.
7. Hoja viajera de revisión de estimaciones.
8. Generadores de obra con sus respectivos croquis dibujados electrónicamente y sus respectivas

fotografías (engrapar cada generador con sus croquis y fotografías, una grapa por cada concepto).

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

66

9. Generadores de obra paralelos de supervisión.
10. Copia o impresión de la Nota de Bitácora de solicitud de APROBACIÓN de la estimación

(Superintendente).
11. Copia o impresión de la Nota de Bitácora de AUTORIZACIÓN de la estimación (Residente del TFJFA).
12. Copia de documentación de control de calidad, pruebas de laboratorio, (En caso de aplicar al

concepto estimado).
13. Tabla de cálculo y control de retenciones y devoluciones (en caso de aplicar).

Estimación Adicional de Obra:

1. Índice de la estimación.
2. Oficio de entrega de la estimación en hoja membretada del licitante adjudicado y debidamente

firmada por el representante legal.
3. Factura.
4. Carátula de la estimación.
5. Resumen por partida.
6. Cuerpo de la estimación.
7. Minuta de revisión y autorización de estimación Adicional.
8. Hoja viajera de revisión de estimaciones.
9. Generadores de obra con sus respectivos croquis dibujados electrónicamente y sus respectivas

fotografías (engrapar cada generador con sus croquis y fotografías, una grapa por cada concepto).
10. Generadores de obra paralelos de supervisión.
11. Copia o impresión de la Nota de Bitácora de solicitud de APROBACIÓN de la estimación

(Superintendente).
12. Copia o impresión de la Nota de Bitácora de AUTORIZACIÓN de la estimación (Residente del TFJFA).
13. Copia de documentación de control de calidad, pruebas de laboratorio, (En caso de aplicar al

concepto estimado).

Estimación Extraordinaria de Obra:

1. Índice de la estimación.
2. Oficio de entrega de la estimación en hoja membretada del licitante adjudicado y debidamente

firmada por el representante legal.
3. Factura.
4. Carátula de la estimación.
5. Resumen por partida.
6. Cuerpo de la estimación.
7. Minuta de revisión y autorización de estimación Extraordinaria.
8. Matrices autorizadas de los conceptos extraordinarios que integren la estimación.
9. Hoja viajera de revisión de estimaciones.
10. Generadores de obra con sus respectivos croquis dibujados electrónicamente y sus respectivas

fotografías (engrapar cada generador con sus croquis y fotografías, una grapa por cada concepto).
11. Generadores de obra paralelos de supervisión.
12. Copia o impresión de la Nota de Bitácora de solicitud de APROBACIÓN de la estimación

(Superintendente).
13. Copia o impresión de la Nota de Bitácora de AUTORIZACIÓN de la estimación (Residente del TFJFA).
14. Copia de documentación de control de calidad, pruebas de laboratorio, (En caso de aplicar al

concepto estimado).

Estimación de Ajuste de Costos:

1. Índice de la estimación.
2. Oficio de entrega de la estimación en hoja membretada del licitante adjudicado y

debidamente firmada por el representante legal.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

67

3. Factura.
4. Solicitud de ajuste de Costos.
5. Documentación de soporte para ajuste de Costos.
6. Minuta de revisión, análisis y conciliación de factores de ajustes de costos.
7. Dictamen de procedencia de Ajuste de costos.
8. Oficio de resolución de Ajuste de Costos.
9. Carátula de la estimación.
10. Resumen por partida.
11. Cuerpo de la estimación.
12. Hoja viajera de revisión de estimaciones.
13. Minuta de revisión y autorización de estimación Extraordinaria.
14. Matrices autorizadas de los conceptos extraordinarios que integren la estimación.
15. Generadores de obra con sus respectivos croquis dibujados electrónicamente y sus respectivas

fotografías (engrapar cada generador con sus croquis y fotografías, una grapa por cada
concepto).

16. Copia o impresión de la Nota de Bitácora de solicitud de APROBACIÓN de la estimación
(Superintendente).

17. Copia o impresión de la Nota de Bitácora de AUTORIZACIÓN de la estimación (Residente del
TFJFA).

18. Tabla de cálculo y control de retenciones y devoluciones (en caso de aplicar).

Estimación de Finiquito de Obra:

1. Índice de la estimación.
2. Oficio de entrega de la estimación en hoja membretada del licitante adjudicado y

debidamente firmada por el representante legal.
3. Factura.
4. Copia del Oficio de Conclusión de los Trabajos en hoja membretada del licitante adjudicado y

debidamente firmada por el Superintendente de Obra.
5. Copia del acta Circunstanciada de la verificación de los Trabajos, elaborada por el Residente de

Obra del TFJFA.
6. Copia de Acta Entrega – Recepción.
7. Copia de Oficio de Notificación a la Contratista de fecha de elaboración y firma de Finiquito.
8. Copia de Acta de Finiquito.
9. Copia de Acta de Extinción de Obligaciones.
10. Copia de Fianza de Vicios Ocultos (en su caso).
11. Copia de Minuta de Revisión y autorización de conceptos Cancelados y cantidades con

decremento (en su caso).
12. Concentrado de Facturación.
13. Copia o impresión de la Nota de cierre de Bitácora.
14. Constancia de la entrega de Manuales y Garantía de equipos instalados durante la ejecución

de la Obra (en su caso).
15. Copia del Acta de Penalizaciones (en su caso).
16. Planos As-Built actualizado y debidamente firmado por la Residencia del Obra del TFJFA

(impresos y en formato electrónico AutoCad.
17. Carátula de la estimación.
18. Resumen por partida.
19. Cuerpo de la estimación.
20. Generadores de obra con sus respectivos croquis dibujados electrónicamente y sus respectivas

fotografías (engrapar cada generador con sus croquis y fotografías, una grapa por cada
concepto).

21. Copia o impresión de la Nota de Bitácora de solicitud de APROBACIÓN de la estimación
(Superintendente).

22. Copia o impresión de la Nota de Bitácora de AUTORIZACIÓN de la estimación (Residente del
TFJFA).

23. Tabla de cálculo y control de retenciones y devoluciones (en caso de aplicar).

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

68

Asimismo, todas las estimaciones deberán cumplir con los siguientes requisitos
adicionales:

• Estar debidamente firmadas.
• Estar ordenadas de conformidad con los listados anteriores.
• Se foliarán con lápiz, todas las hojas de la estimación en la equina superior
derecha siendo la hoja número 1 (uno) el índice de la estimación. Se foliará con la
indicación de la cantidad de hojas totales, ejemplo: 1/24, 2/24, 3/24, etc.

• Integradas en carpetas blancas de 3 aros, con separadores.

El periodo de estimación de los trabajos ejecutados no deberá de exceder de 30 días
naturales de plazo, de la misma manera el periodo de entrega entre cada estimación no
excederá los 30 días naturales.

La facturación solo podrá ser recibida en la Dirección de Proyectos y Obra del Tribunal, la
cual deberá estar acompañada del oficio de entrega de la misma y de la estimación
correspondiente debidamente validada por la Residencia de Obra y la Supervisión.

I.- Verificación de calidad de obra

El Tribunal verificará, por cualquiera de los medios que estime convenientes, la calidad de
los trabajos ejecutados, en el entendido de que cualquier trabajo mal ejecutado se
considerará como no realizado y será responsabilidad exclusivamente del ejecutor de los
trabajos, subsanar en su totalidad los mismos, los cuales deberán realizarse a entera
satisfacción del Tribunal, sin que esto represente ningún costo adicional para este último.

J.- Integración del libro blanco

El licitante adjudicado deberá entregar a la conclusión de los trabajos de acabados e
instalaciones, la integración del libro blanco de los mismos, en la cual deberán de
coordinarse el Superintendente de Obra y la Supervisión Externa, bajo la dirección de la
Residencia de Obra del Tribunal para llevarla a cabo. El listado para la integración del
libro blanco se describe a continuación:

o Antecedentes.
o Requisición de servicio.
o Solicitud de Suficiencia Presupuestal.
o Autorización de Suficiencia Presupuestal.
o Anexo Técnico: Términos de Referencia, Catálogo de Conceptos y Proyecto ejecutivo.
o Estudios, planes y programas (Estudios de pre inversión).
o Presupuesto Base.
o Bases Finales.
o Constancia de Visita al sitio.
o Acta de la junta de aclaraciones.
o Acta de presentación y apertura de propuestas.
o Dictamen técnico y económico.
o Oficio de envió de los dictámenes técnicos y económicos a la DGRMSG
o Acta de Fallo

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

69

o Contratos y Anexos
o Fianza de Anticipo
o Fianza de cumplimiento.
o Póliza de seguro de responsabilidad civil.
o Propuesta técnica y económica en CD.
o Oficio de solicitud de convenio modificatorio (en su caso).
o Dictamen técnico para convenio modificatorio (en su caso).
o Convenio modificatorio (en su caso).
o Programa de Obra modificado para ejecución del convenio modificatorio (en su caso).
o Fianza de cumplimiento del convenio modificatorio (en su caso).
o Trámites, Gestiones, Permisos, Licencias y Pagos.
o Factura de Anticipo
o Oficio de designación del Residente de Obra.
o Oficio de designación del Superintendente de Obra.
o Oficio de entrega del lugar de los trabajos.
o Oficio de inicio de los trabajos.
o Minutas de trabajo de obra.
o Informes mensuales de residente de obra.
o Oficios Tribunal – Contratista.
o Oficios Contratista – Tribunal.
o Oficios Supervisión – Contratista.
o Oficios Contratista – Supervisión
o Oficio de conclusión de los trabajos.
o Acta Circunstancia de Verificación de los Trabajos.
o Dictamen técnico de trabajos cancelados, adicionales y extraordinarios (en su caso).
o Acta Circunstanciada de Penalizaciones (en su caso).
o Acta entrega-recepción.
o Oficio de notificación a la contratista de elaboración de Finiquito.
o Acta Finiquito.
o Fianza de Vicios Ocultos
o Concentrado de Facturación.
o Acta administrativa de Extinción de Obligaciones.
o Informe Final del Residente de Obra.
o Oficio y anexos de entrega de los trabajos al área responsable para su resguardo y admón.
o Oficio para la dirección encargada de la administración de inmuebles para registro en catastro solo

inmuebles de nueva construcción en la compra de inmuebles.
o Varios.
o Impresión de bitácora de obra debidamente firmada por las partes involucradas.
o Bitácora de obra original.
o Manuales, Instructivos, Certificados, Garantías de equipos y sistemas instalados.
o Planos As Built y Boletines donde se contenga la información actualizada y final de los trabajos.
o Estimaciones (Inicial, normales, adicionales, extraordinarias, ajuste de costos (en su caso) y estimación

de finiquito).

Este libro blanco se entregará al Tribunal de manera impresa y electrónica, debiéndose
digitalizar toda la información contenida en el mismo. El listado anterior no es limitativo.

K.- Control de acceso y personal de seguridad

El Tribunal Federal de Justicia Fiscal y Administrativa requiere que durante el periodo de
ejecución de los trabajos y hasta su finiquito, la obra cuente con un sistema de control de
acceso y con personal de seguridad certificado, por lo cual, los licitantes deberán
contemplar en los cargos indirectos de sus propuestas económicas la contratación de
personal de seguridad certificado (2 elementos 12 horas por el día, 1 elemento 12 horas

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

70

por la noche), quienes se encargarán entre otras funciones de seguridad, de llevar el
control de ingreso y salida del personal, de los materiales y de la maquinaria y equipo en
la obra.

Asimismo, llevarán una lista de asistencia específica para el personal profesional técnico
del contratista y listas de asistencia específicas para el personal profesional técnico de la
supervisión externa.

Se entregará un reporte semanal a la Supervisión externa de los controles realizados y de
los partes de novedades que se levanten diariamente, previa validación de la Residencia
de Obra del Tribunal, el cual la Supervisión Externa integrará en los Reportes Mensuales
que entregue al Tribunal.
L.- Criterios de evaluación

L.1.- CRITERIO DE EVALUACIÓN TÉCNICA

El Tribunal verificará, por cualquiera de los medios que estime convenientes, que las
propuestas técnicas cumplan con lo estipulado en los presentes términos de referencia y
en la convocatoria.

La propuesta técnica atenderá los rubros de:

• Calidad en la obra.
• Capacidad del licitante.
• Experiencia y especialidad el licitante.
• Cumplimiento de contratos.

El puntaje de dichos rubros tendrá una ponderación en conjunto de 50 puntos, los cuales
se distribuirán y evaluarán de acuerdo a lo siguiente:

Calidad en la Obra

Se refiere a las características relacionadas con las especificaciones técnicas propias de
la obra y de los procedimientos para ejecutar la misma.

Este rubro tendrá un máximo de 15 unidades porcentuales las cuales se obtendrán de
acuerdo a la siguiente tabla:

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

71

Subrubro Mecanismo de evaluación

Unidades
porcentuales
máximas a
obtener

Materiales y
maquinaria y equipo

de instalación
permanente.

Se evaluará, que el consumo de material por unidad de medida
para el concepto de trabajo en que intervienen, se consideren los
desperdicios, mermas y, en su caso, los usos de acuerdo a la vida
útil del material del que se trate.

Se evaluará que se consideren proveedores de materiales de
empresas reconocidas que cuenten con sistemas y certificaciones
de calidad.

Se evaluará, que las características, especificaciones y calidad de
los materiales, maquinaria y equipos de instalación permanente
sean las requeridas en las normas de calidad y especificaciones
generales y particulares de construcción.

Se evaluará que los licitantes cuenten con la maquinaria y equipo
de instalación permanente adecuado, suficiente y necesario, sea o
no propio, para desarrollar los trabajos.

2

Mano de obra

Se evaluará que el personal administrativo, técnico y de obra sea el
adecuado y suficiente para ejecutar los trabajos.

Se evaluará, que los rendimientos considerados se encuentren
dentro de los márgenes razonables y aceptables de acuerdo con
los procedimientos constructivos propuestos por el licitante,
tomando en cuenta los rendimientos observados de experiencias
anteriores, así como las condiciones ambientales de la zona y las
características particulares bajo las cuales deben realizarse los
trabajos.

Se evaluará que se hayan considerado trabajadores de la
especialidad requerida para la ejecución de los conceptos más
significativos.

2

Maquinaria y equipo
de construcción

Se evaluará que la maquinaria y el equipo de construcción sean los
adecuados, necesarios y suficientes para ejecutar los trabajos que
se convocan, y que los datos coincidan con el listado de
maquinaria y equipo presentado por el licitante.

Se evaluará que las características y capacidad de la maquinaria y
equipo de construcción considerada por el licitante sean las
adecuadas para desarrollar el trabajo en las condiciones
particulares donde deberá ejecutarse y que sean congruentes con
el procedimiento de construcción propuesto por el propio licitante.

Se evaluará que en la maquinaria y equipo de construcción, los
rendimientos de éstos sean considerados como nuevos, para lo
cual se deberán apoyar en los rendimientos que determinen los
manuales de los fabricantes respectivos, así como las
características ambientales de la zona en la que se ejecutarán los
trabajos.

2

Esquema estructural
de profesionales

técnicos

Se evaluará el organigrama propuesto por el licitante de acuerdo a
su experiencia en edificaciones de características similares, para
llevar a cabo la ejecución de los trabajos objeto de esta licitación.

En relación al párrafo anterior, se tomará como base el
organigrama del personal que se encargará de la dirección y
coordinación de los trabajos solicitado por el Tribunal como plantilla
mínima de planta en obra, por lo cual, será motivo de
consideración para la evaluación, cualquier mejora en la
propuesta del esquema estructural de profesionales técnicos que
ayude a garantizar mejores resultados.

4

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

72

Procedimientos
constructivos

Se evaluarán los procedimientos constructivos y logísticos
propuestos por el licitante, tomando en consideración todos los
argumentos técnicas que tengan por objeto optimizar y agilizar el
proceso de la obra.

Se evaluará que los licitantes cuenten con manuales de
procedimientos constructivos establecidos y en funcionamiento en
sus empresas.

2

Programas

Se evaluará que el programa de ejecución de los trabajos
corresponda al plazo de ejecución establecido en los presentes
términos d referencia.

Se evaluará que los programas específicos cuantificados y
calendarizados de suministros y utilización sean congruentes con el
programa calendarizado de ejecución general de los trabajos.

Se evaluará que los programas de suministro y utilización de
materiales, mano de obra y maquinaria y equipo de construcción
sean congruentes con los consumos y rendimientos considerados
por el licitante y en el procedimiento constructivo a realizar.

1

Sistema de
aseguramiento de

calidad

Se evaluará el grado de especialización de la propuesta que el
licitante realice para el control de calidad de los diferentes
aspectos de la obra.

2

Total 15

Capacidad del licitante.

Se refiere a los recursos humanos y económicos con los que cuente el licitante, que le
permitan ejecutar la obra requerida por el Tribunal, así como el otorgamiento de
garantías de funcionamiento, servicios de mantenimiento u operación, que determinen el
cumplimiento de las obligaciones contractuales que se adquieran.

Este rubro tendrá un máximo de 20 unidades porcentuales las cuales se obtendrán de
acuerdo a la siguiente tabla:

Subrubro Descripción Mecanismo de evaluación

Unidades
porcentuales
máximas a
obtener

Capacidad
de los
recursos
humanos.

Experiencia

Superintendente
de Obra.

Se evaluará que la persona propuesta
por el licitante para desempeñar este
cargo, cumpla con los requisitos
mínimos de experiencia en obra de la
naturaleza, características, magnitud,
y complejidad similares a los trabajos
que se contratarán.

1.5

Jefes de Obra e
Instalaciones.

Se evaluará que la persona propuesta
por el licitante para desempeñar este
cargo, cumpla con los requisitos
mínimos de experiencia en obra de la
naturaleza, características, magnitud,
y complejidad similares a los trabajos
que se contratarán.

0.6

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

73

Auxiliares de
Obra e

Instalaciones.

Se evaluará que la persona propuesta
por el licitante para desempeñar este
cargo, cumpla con los requisitos
mínimos de experiencia en obra de la
naturaleza, características, magnitud,
y complejidad similares a los trabajos
que se contratarán.

0.3

Competencia
o habilidad
en el trabajo

Superintendente
de Obra.

Se evaluará que la persona propuesta
por el licitante, para desempeñar este
cargo, cumpla con los conocimientos
académicos y/o profesionales
requeridos, así como que cuente con
capacitaciones, certificaciones y/o
reconocimientos que demuestren el
optimo desempeño de sus funciones
obras de las mismas características,
magnitud y especialización.

2.8

Jefes de Obra e
Instalaciones.

Se evaluará que la persona propuesta
por el licitante, para desempeñar este
cargo, cumpla con los conocimientos
académicos y/o profesionales
requeridos, así como que cuente con
capacitaciones, certificaciones y/o
reconocimientos que demuestren el
optimo desempeño de sus funciones
obras de las mismas características,
magnitud y especialización.

1.5

Auxiliares de
Obra e

Instalaciones.

Se evaluará que la persona propuesta
por el licitante, para desempeñar este
cargo, cumpla con los conocimientos
académicos y/o profesionales
requeridos, así como que cuente con
capacitaciones, certificaciones y/o
reconocimientos que demuestren el
optimo desempeño de sus funciones
obras de las mismas características,
magnitud y especialización.

0.5

Dominio de
herramientas.

Totalidad de
profesionales
técnicos.

Se evaluará que las personas
propuestas por el licitante, para
desempeñar los diversos cargos
solicitados, cumplan con la
capacidad técnica de prevenir y
solucionar problemáticas de
acabados e instalaciones tanto en
gabinete como en campo.

Se evaluará de cada profesional
técnico, el dominio de herramientas
electrónicas tales como conocimiento
y manejo de programas de precios
unitarios (OPUS, AXA, NEODATA),
Autocad, Excel, Word, Power Point,
Revit Arquitectural, 3DMax.

0.8

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

74

Capacidad de los recursos económicos.

Se evaluará la solvencia económica
del licitante mediante los documentos
que acrediten su capacidad
financiera, los cuales deberán
integrarse al menos por los estados
financieros de los dos años anteriores
(ejercicios 2010 y 2011), salvo en el
caso de empresas de reciente
creación, las cuales deberán presentar
los más actualizados a la fecha de
presentación de la propuesta,
anexando copia de la cédula del
contador público que emite los
estados financieros.

8

Participación de discapacitados.

Se otorgarán los puntos
correspondientes a los licitantes que
tengan como mínimo el 5% de su
plantilla laboral a personas con alguna
discapacidad o capacidades
diferentes.

2

Subcontratación de MIPYMES.

Se otorgarán los puntos
correspondientes a los licitantes que se
comprometan a subcontratar por lo
menos a 3 MIPYMES durante el proceso
de la obra de acabados e
instalaciones.

2

Total 20

Experiencia y especialidad del licitante.

Para la experiencia se tomará en cuenta el tiempo en que el licitante ha ejecutado, para
cualquier persona, obras de la misma naturaleza de la que es objeto los presentes
términos de referencia y bases de licitación.

Para la especialidad se valorará que las obras a las que se refieran el licitante en la
experiencia, correspondan a las características, complejidad y magnitud específicas y a
los volúmenes y condiciones similares a las requeridas por el Tribunal.

Este rubro tendrá un máximo de 10 unidades porcentuales las cuales se obtendrán de
acuerdo a la siguiente tabla:

Subrubro Mecanismo de evaluación
Unidades

porcentuales
máximas a obtener

Experiencia

Se evaluará de acuerdo a la acreditación de la experiencia del
licitante en obras similares en tamaño y monto, esta acreditación se
realizará mediante documentación oficial como contratos, actas
de entrega recepción y/o finiquitos de las obras ejecutadas. Dicha
experiencia deberá de ser por lo menos de 5 años.

5

Especialidad

Se evaluará de acuerdo a la acreditación de la experiencia del
licitante en obras de características similares en especialidad,
complejidad y magnitud, y en condiciones similares, esta
acreditación se realizará mediante documentación oficial como
contratos, actas de entrega recepción y/o finiquitos de las obras
ejecutadas. La especialidad deberá de ser por lo menos de 5 años.

5

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

75

Total 10

Cumplimiento de contratos.

Se refiere al desempeño o cumplimiento que ha tenido el licitante en la ejecución
oportuna y adecuada de las obras de la misma naturaleza objeto de los presentes
términos de referencia y bases de licitación.

Este rubro tendrá un máximo de 5 unidades porcentuales las cuales se obtendrán de
acuerdo a la siguiente tabla:

Obras acreditadas cumplidas satisfactoriamente

Puntos asignados

9 o más 5
7 a 8 4
5 a 6 3
3 a 4 2
1 a 2 1

La propuesta técnica deberá contener para su correcta evaluación los siguientes
documentos:
L.2.- DOCUMENTACIÓN TÉCNICA.

1.- Manifestación de conocer los proyectos arquitectónico y de ingenierías

Los licitantes como parte integral de la proposición, deberán presentar un documento
mediante el cual se manifieste de forma escrita bajo protesta de decir verdad que
conocen los proyectos arquitectónicos y de ingenierías; las normas de calidad de los
materiales a utilizar y las especificaciones generales y particulares de construcción de la
convocante, las leyes, reglamentos y manuales aplicables y su conformidad de ajustarse
a sus términos.

Se deberán entregar en formato doble carta y debidamente firmados, los planos que se
pusieron a disposición en medios electrónicos.

2.- Manifestación de conocer el sitio de realización de los trabajos

Los licitantes como parte integral de la proposición, deberán presentar un documento
mediante el cual se manifieste de forma escrita bajo protesta de decir verdad de
conocer el sitio de realización de los trabajos y sus condiciones ambientales; de haber
considerado las normas de calidad de los materiales y las especificaciones generales y
particulares de construcción indicadas por el Tribunal, así como de haber considerado en
la integración de la proposición, los materiales y equipos de instalación permanente que,
en su caso, le proporcionará el Tribunal y el programa de suministro correspondiente.

3.- Identificación y seguridad de los trabajadores de obra

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

76

Los licitantes como parte integral de la proposición, deberán presentar un documento
mediante el cual se manifieste de forma escrita bajo protesta de decir verdad que
durante el periodo de ejecución de los trabajos, todo el personal operativo de obra
estará debidamente identificado con camisetas con el logotipo y nombre de la empresa
(con un color de fácil identificación), así como debidamente protegido con cascos y
botas para obra, así como con guantes y lentes protectores de ser requeridos.

4.- Manual General de Higiene y Seguridad en Obra

Los licitantes como parte integral de la proposición, deberán presentar un documento
mediante el cual se manifieste de forma escrita bajo protesta de decir verdad que
conocen y aplicarán en los casos generales y particulares requeridos, el Manual General
de Higiene y Seguridad en Obra, del Tribunal Federal de Justicia Fiscal y Administrativa.

5.- Comunicación interna y comunicación externa

Los licitantes como parte integral de la proposición, deberán presentar un documento
mediante el cual se manifieste de forma escrita bajo protesta de decir verdad que
durante el periodo de ejecución de los trabajos, los profesionales técnicos del licitante
adjudicado contarán desde el día de arranque de los trabajos, con radios de
intercomunicación de alcance nacional para cada uno de ellos, además de
proporcionar 2 (dos) radios adicionales de las mismas características, que quedarán bajo
resguardo de la Residencia de Obra del Tribunal.

6.- Relación y explosión de materiales

Los licitantes como parte integral de la proposición, deberán integrar un listado con la
explosión de los materiales, en orden alfabético e indicando las cantidades a utilizarse.

7.- Relación y explosión de básicos

Los licitantes como parte integral de la proposición, deberán integrar un listado con la
explosión de básicos, en orden alfabético e indicando las cantidades a utilizarse.

8.- Fichas técnicas de materiales y equipos

Los licitantes como parte integral de la proposición, deberán integrar las fichas técnicas
de los materiales y equipos más representativos de la obra, mismas que deberá tener
congruencia con lo indicado en las matrices de precios unitarios de la propuesta
económica.

9.- Relación de maquinaria y equipo de instalación permanente

Los licitantes como parte integral de la proposición, deberán integrar un listado de la
maquinaria y equipo de instalación permanente (incluyendo el científico), indicando si

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

77

son de su propiedad, arrendadas, con o sin opción a compra, su ubicación física, modelo
y usos actuales, así como la fecha en la que dispondrá de estos insumos en el sitio de los
trabajos. Tratándose de maquinaria y equipo de instalación permanente arrendado, con
o sin opción a compra, deberá presentar carta compromiso de arrendamiento y
disponibilidad en el caso de que resulte ganador. Formato AT-01.

10.- Relación de integración de cuadrillas

Los licitantes como parte integral de la proposición, deberán integrar un listado de la
integración de las diferentes cuadrillas de personal de obra que participará en la
ejecución de los trabajos.

11.- Relación de categorías de mano de obra

Los licitantes como parte integral de la proposición, deberán integrar un listado de las
categorías de personal de obra que participará en la ejecución de los trabajos.

12.- Certificación de trabajadores

Los licitantes como parte integral de la proposición, deberán integrar una carta
compromiso en la cual se manifiesta que caso de resultar ganador todos los trabajos de
especialidad se realizarán con personal certificado.

13.- Relación de maquinaria y equipo de construcción

Los licitantes como parte integral de la proposición, deberán integrar un listado de la
maquinaria y equipo de construcción, indicando si son de su propiedad, arrendadas, con
o sin opción a compra, su ubicación física, modelo y usos actuales, así como la fecha en
la que dispondrá de estos insumos en el sitio de los trabajos. Tratándose de maquinaria y
equipo de construcción arrendado, con o sin opción a compra, deberá presentar carta
compromiso de arrendamiento y disponibilidad en el caso de que resulte ganador.
Formato AT-02.

14.- Esquema estructural de profesionales técnicos

Los licitantes como parte integral de la proposición, deberán integrar el organigrama
propuesto para la dirección, administración y ejecución de los trabajos, tomando como
base de forma enunciativa más no limitativa, el organigrama básico solicitado por el
Tribunal como plantilla mínima de planta en obra. Formato AT-03.

15.- Concentrado de identificación de personal

Los licitantes como parte integral de la proposición, deberán presentar el concentrado
de identificación de personal. Formato AT-04.

16.- Profesionalización técnica.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

78

Los licitantes como parte integral de la proposición, deberán presentar un documento
mediante el cual se manifieste de forma escrita bajo protesta de decir verdad, que en
caso de resultar adjudicado, contará en todo momento y de planta en obra, con el
esquema estructural de profesionales técnicos propuestos.

17.- Planeación Integral de los Trabajos

Los licitantes como parte integral de la proposición, deberán presentar un documento
mediante el cual se realice la descripción de la planeación integral para realizar los
trabajos, incluyendo el procedimiento constructivo de ejecución de los trabajos,
indicando sistemas, tecnologías y procedimientos a utilizar y considerando, en su caso, las
restricciones técnicas que procedan conforme al proyecto ejecutivo.

18.- Programas

Los licitantes como parte integral de la proposición, deberán integrar la programación
calendarizada de forma semanal y cuantificada en partidas y actividades de suministro
relacionadas con los siguientes rubros:

• Programa general de obra
• Programa de suministro y utilización de materiales
• Programa de suministro y utilización de mano de obra
• Programa de suministro y utilización de maquinaria y equipo de construcción
• Programa de suministro e instalación de equipos de importación.

19.- Sistema de aseguramiento de calidad

Los licitantes como parte integral de la proposición, deberán integrar su propuesta para
la aplicación del sistema de aseguramiento de calidad de la obra, en la cual deberán
de indicar los métodos, pruebas, periodicidad, laboratorios y documentos que se
pretendan generar, para el control de calidad de la obra.

El sistema de aseguramiento de calidad que se proponga, deberá ser congruente con el
procedimiento constructivo y con el programa general de la obra.

20.- Currículos de los profesionales técnicos

Los licitantes como parte integral de la proposición, deberán integrar el currículo de cada
uno de los profesionales técnicos que serán responsables de la dirección, administración
y ejecución de los trabajos, los que deberán tener experiencia en obras con
características técnicas y magnitud similares.

Se incluirán copias de los documentos que sirvan para verificar la veracidad de los
currículos, tales como, título profesional, cédula profesional, diplomas de posgrados,
diplomas de cursos de capacitación, etc., así como cartas de recomendación y/o

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

79

copias de actas de entrega recepción de obras con características similares en las que
se indique el cargo que desempeñaron dentro de ellas.

La documentación presentada para verificar la veracidad de los currículos de los
profesionales técnicos, deberá ser concordante con lo manifestado en el concentrado
de identificación de personal.

21.- Estados Financieros

Los licitantes como parte integral de la proposición, deberán integrar los documentos
que acrediten la capacidad financiera, los cuales deberán integrarse al menos por los
estados financieros de los ejercicios 2009 y 2010, salvo en el caso de empresas de
reciente creación, las cuales deberán presentar los más actualizados a la fecha de
presentación de la propuesta, anexando copia de la cedula del contador público que
emite los estados financieros.

22.- Participación de discapacitados

Los licitantes como parte integral de la proposición, deberán presentar en caso de que
se cuente con ello, un listado del personal con discapacidad que labore en sus
empresas, el cual deberán acreditar con los documentos correspondientes a la
contratación del personal, así como las aportaciones realizadas al Seguro Social.

23.- Subcontratación de MIPYMES

Los licitantes como parte integral de la proposición, deberán integrar un listado de las
MIPYMES que se comprometan a subcontratar para la ejecución de trabajos que se
enlistan a continuación:

• Control de calidad
• Personal de Seguridad
• Elaboración de Planos As-Built

Para su consideración dentro de la evaluación técnica, se deberán presentar los
currículos de las MIPYMES propuestas, así como las cartas compromiso para la
contratación de las mismas.

24.- Personal de seguridad y control de acceso

Los licitantes como parte integral de la proposición, deberán presentar un documento
mediante el cual se manifieste de forma escrita bajo protesta de decir verdad, que
contarán con el personal de seguridad y control de acceso desde el día de inicio de
ejecución de los trabajos.

25.- Organigrama y currículo de la empresa

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

80

Los licitantes como parte integral de la proposición, deberán integrar el organigrama y
currículo de la empresa, así como los currículos de los profesionistas que en ella laboran y
que tendrán relación de forma directa o indirecta con los la obra objeto de estos
términos referencia y bases de licitación.

Asimismo, deberán integrar los documentos que acrediten la experiencia, especialidad y
capacidad técnica en trabajos similares, con la identificación de los trabajos realizados
por lo propia empresa, en los que sea comprobable su participación, anotando el
nombre de la contratante, nombre del superintendente de la obra, nombre y teléfono de
la empresa de supervisión en caso de que hubiera existido, descripción de las obras,
importes totales, importes ejercidos o por ejercer y las fechas previstas de terminaciones,
según el caso.

26.- Listado cronológico de obras similares

Los licitantes como parte integral de la proposición, deberán presentar un listado
cronológico de las obras realizadas, que de forma comprobable y relacionada al
currículo de la empresa y al cumplimiento de contratos presentado, cumplan con los
criterios de similitud, especialidad, complejidad, magnitud, así como cualquier otra
característica que relacione a la obra objeto de los presentes términos de referencia, con
anteriores obras realizados por los licitantes. Formato AT-05.

27.- Cumplimiento de contratos

Los licitantes como parte integral de la proposición, deberán presentar un documento en
el que acrediten el historial de cumplimiento satisfactorio de contratos suscritos con
dependencias o entidades, en el caso de haberlos celebrado.

Se deberá integrar como documentación comprobatoria, las actas entrega recepción o
finiquitos en las que se indique el cumplimiento en tiempo y forma de los contratos,
montos ejercidos, periodos de ejecución, no aplicación de penalizaciones ni aplicación
de fianzas y/o garantías.

En el supuesto de que el licitante no haya formalizado contratos con las dependencias y
entidades, éste lo manifestará por escrito, bajo protesta de decir verdad, por lo que no
será materia de evaluación el historial de cumplimiento. Formato AT-06.

28.- Relación de contratos en vigor

Los licitantes como parte integral de la proposición, deberán presentar un documento en
el que relacionen los contratos en vigor, así como los documentos con que se acrediten,
indicando el nombre y teléfono del cliente, el nombre de la obra, el importe del contrato,
el periodo de ejecución de los trabajos, el monto del capital ejercido y el monto del
capital por ejercer. Formato AT-07.

29.- Cumplimiento de calidad de obra

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

81

Los licitantes como parte integral de la proposición, deberán presentar un documento
mediante el cual se manifieste de forma escrita bajo protesta de decir verdad, que en
caso de existir obra mal ejecutada a consideración del Tribunal y/o la Supervisión Externa,
dicha obra se considerará como no ejecutada y será responsabilidad exclusivamente del
ejecutor de los trabajos, subsanar en su totalidad los mismos, los cuales deberán realizarse
a entera satisfacción del Tribunal, sin que esto represente ningún costo y/o tiempo
adicional para este último.

30.- Propuesta técnica en formato electrónico

Los licitantes como parte integral de la proposición, deberán presentar dentro de un
sobre, un CD o DVD, con la información correspondiente a la propuesta técnica.

Para el caso de los documentos varios en los cuales se manifieste de forma escrita bajo
protesta de decir verdad, estos deberán ser escaneados una vez que hayan sido
firmados por quien suscriba la propuesta.

Es importante mencionar, que NO se requiere integrar dentro de la propuesta técnica en
formato electrónico, los contratos, actas circunstanciadas, actas de entrega recepción,
finiquitos, currículos extendidos, fichas técnicas de los materiales y equipos, ya que estos
se encontrarán para su cotejo en la propuesta técnica física.

L.3.- CRITERIO DE EVALUACIÓN ECONÓMICA.

El Tribunal verificará, por cualquiera de los medios que estime convenientes, que las
propuestas económicas cumplan con lo estipulado en los presentes términos de
referencia y las bases de licitación, y utilizará el criterio de puntos y porcentajes de
acuerdo a lo siguiente:

La propuesta económica solvente cuyo importe sea el más bajo, tendrá una
ponderación de 50 puntos. Los participantes que ocupen las posiciones subsecuentes al
primer lugar le serán otorgados los puntos que resulten de la aplicación del criterio de
evaluación de puntos y porcentajes, siempre y cuando su propuesta haya sido solvente.

En estos términos, la puntuación que se le asigne a las demás propuestas que hayan
resultado solventes se determinará atendiendo la siguiente fórmula:

TPE = PAj = 50(PSPMB/PPj)

Donde:

TPE = total de puntuación o unidades porcentuales que corresponden a la

propuesta económica.
PAj = puntos a asignar a la propuesta económica “j”
PSPMB = propuesta solvente cuyo precio es el más bajo

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

82

PPj = precio de la propuesta “j”

El subíndice “j” representa a las demás propuestas determinadas como solventes
como resultado de la evaluación.

La propuesta económica deberá contener para su correcta evaluación los siguientes
documentos:

L.4.- DOCUMENTACIÓN ECONÓMICA.

1.- Análisis de precios unitarios

Los licitantes como parte integral de la proposición, deberán integrar el análisis del total
de los precios unitarios de los conceptos de trabajo, determinados y estructurados con
costos directos, indirectos, de financiamiento, cargo por utilidad y cargos adicionales,
donde se incluirán los materiales a utilizar con sus correspondientes consumos y costos, y
de mano de obra, maquinaria y equipo de construcción con sus correspondientes
rendimientos y costos.

2.- Relación de insumos

Los licitantes como parte integral de la proposición, deberán integrar el listado de
insumos que intervienen en la integración de la proposición, agrupado por los materiales
más significativos y equipo de instalación permanente, mano de obra, maquinaria y
equipo de construcción, con la descripción y especificaciones técnicas de cada uno de
ellos, indicando las cantidades a utilizar, sus respectivas unidades de medición y sus
importes.

3.- Factor de salario real

Los licitantes como parte integral de la proposición, deberán integrar el análisis, cálculo e
integración del factor de salario real conforme a lo previsto en los artículos 191 y 192 del
Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas,
anexando el tabulador de salarios base de mano de obra por jornada diurna de ocho
horas e integración de los salarios.

4.- Costos horarios de la maquinaria y equipo de construcción

Los licitantes como parte integral de la proposición, deberán integrar el análisis, cálculo e
integración de los costos horarios de la maquinaria y equipo de construcción, debiendo
considerar éstos para efectos de evaluación, costos y rendimientos de máquinas y
equipos nuevos.

5.- Costos indirectos

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

83

Los licitantes como parte integral de la proposición, deberán integrar el análisis, cálculo e
integración de los costos indirectos, identificando los correspondientes a los de
administración de oficinas de campo y los de oficinas centrales.

6.- Costos por financiamiento

Los licitantes como parte integral de la proposición, deberán integrar el análisis, cálculo e
integración del costo por financiamiento.

7.- Utilidad

Los licitantes como parte integral de la proposición, deberán manifestar la utilidad
propuesta.

8.- Costos unitarios básicos

Los licitantes como parte integral de la proposición, deberán integrar la relación y análisis
de los costos unitarios básicos de los materiales que se requieran para la ejecución de los
trabajos.

9.- Catálogo de conceptos

Los licitantes como parte integral de la proposición, deberán integrar el catálogo de
conceptos, conteniendo descripción, unidades de medición, cantidades de trabajo,
precios unitarios con número y letra e importes por partida, subpartida, concepto y del
total de la proposición.

10.- Programa de ejecución

Los licitantes como parte integral de la proposición, deberán integrar el programa de
ejecución convenido conforme al catálogo de conceptos con sus erogaciones,
calendarizado y cuantificado de forma semanal, dividido en partidas y subpartidas, del
total de los conceptos de trabajo, utilizando preferentemente diagramas de barras, o
bien, redes de actividades con ruta crítica.

11.- Programas de erogaciones

Los licitantes como parte integral de la proposición, deberán integrar los programas de
erogaciones a costo directo, calendarizados y cuantificados en partidas y subpartidas de
utilización, de forma semanal, para los siguientes rubros:

• De la mano de obra.
• De la maquinaria y equipo para construcción, identificando su tipo y
características.

• De los materiales y equipos de instalación permanente expresados en unidades
convencionales y volúmenes requeridos.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

84

• De utilización del personal profesional técnico, administrativo y de servicio
encargado de la dirección, administración y ejecución de los trabajos.

12.- Tabla comparativa de especificaciones técnicas y calidad.

Los licitantes como parte integral de la proposición, y solo en caso de que su propuesta
contenga especificaciones modificadas de materiales y/o equipos iguales o superiores
en calidad a lo solicitado en los anexos técnicos, deberán integrar una justificación
técnica en la cual se garantice la no afectación del proyecto, las canalizaciones,
instalaciones, así como cualquier particularidad técnica derivada de la posible
propuesta realizada por el licitante, en el entendido que cualquier bien suministrado en
obra que no cumpla con la calidad y especificaciones solicitadas por el Tribunal, no será
aceptado y deberá ser sustituido de forma inmediata por el originalmente solicitado en
los catálogos de conceptos. Lo anterior sin que esto represente un incremento de costo o
tiempo para el Tribunal. Formato AT-08.

13.- Concentrado de P.U. e importes

Los licitantes como parte integral de la proposición, deberán integrar en formato
electrónico de Microsoft Excel (en CD ó DVD), el concentrado de precios unitarios e
importes. Formato AT-09.

14.- Cálculo de erogaciones para el ejercicio 2012 y 2013

Los licitantes como parte integral de la proposición, deberán integrar una relación de los
importes totales a ejecutar en los ejercicios 2012 y 2013, los cuales deberán de coincidir
con el calendario general de obra. Formato AT-10.

15.- Propuesta económica en formato electrónico

Los licitantes como parte integral de la proposición, deberán presentar dentro de un
sobre, un CD o DVD, con la información correspondiente a la propuesta económica.

L.5.- CÁLCULO DEL RESULTADO FINAL

El cálculo del resultado final de la evaluación de las proposiciones técnicas y
económicas se determinará de acuerdo a lo siguiente:

TPT = puntos adquiridos por el rubro de calidad en la obra + puntos adquiridos por el rubro
de capacidad del licitante + puntos adquiridos por el rubro de experiencia y
especialidad el licitante + puntos adquiridos por el rubro de cumplimiento de contratos.

Para calcular el resultado final de la puntuación o unidades porcentuales que obtuvo
cada propuesta, se aplicará la siguiente fórmula:

 TPj = TPE + TPT

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

85

Donde:

TPj = puntuación o unidades porcentuales totales de la propuesta
TPE = total de puntuación o unidades porcentuales que corresponden a la

propuesta económica.
TPT = total de puntuación o unidades porcentuales que corresponden a la

propuesta técnica.

M.- Lineamientos básicos de conducta y seguridad

Durante el proceso de ejecución de la obra, el licitante adjudicado deberá acatar de
forma precisa los siguientes lineamientos de orden y seguridad adicionales al Manual
General de Higiene y Seguridad del Tribunal, ya que de no ser así, la Residencia de Obra
del Tribunal y/o la Supervisión Externa, tendrán la autoridad de retirar a los trabajadores
involucrados en las faltas, fuera de la obra.

1. La contratista deberá notificar por escrito a la Residencia de Obra del Tribunal y a
la Supervisión Externa, la plantilla laboral que integrará las cuadrillas de trabajo.

2. Los trabajadores de la contratista deberán estar uniformados con una camiseta
de color de fácil identificación, con el nombre y logotipo de la empresa, de
conformidad con lo solicitado en la propuesta técnica.

3. Todo el personal que se encuentre en el lugar de ejecución de los trabajos,
deberá usar en todo momento botas y casco de seguridad, así como guantes,
lentes protectores, arnés, cinturón de seguridad, cinturón de herramientas y todo el
equipo necesario para la correcta y segura ejecución de su labor.

4. Todos los trabajadores de la contratista, firmarán la lista de control
correspondiente, respetando en todo momento la hora de entrada y salida para
cada turno de trabajo; para tal efecto, la lista de control se encontrará en la
caseta de vigilancia.

5. La contratista notificará por escrito a la Residencia de Obra del Tribunal y a la
Supervisión Externa, la hora designada para la comida, en cada frente de trabajo.

6. El personal de la contratista se abstendrá por absoluto de cometer conductas
incorrectas, ingerir bebidas alcohólicas o consumir cualquier estupefaciente, de lo
contrario, la Residencia de Obra del Tribunal recurrirá a la seguridad pública, para
remitir a quien hubiese cometido la falta, a la autoridad correspondiente.

7. Queda prohibido el uso de cualquier tipo de fuego para calentar alimentos en el
área de la obra, por lo que es recomendación de la Residencia de Obra del
Tribunal, que la contratista considere otro método para calentar comida en la
obra.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

86

8. El equipo y herramienta, así como el material de trabajo, son responsabilidad de la
contratista, por lo que es recomendación de la Residencia de Obra del Tribunal,
que todo quede resguardado bajo llave, en la bodega que la contratista designe
para ese fin.

9. El traslado y almacenado de combustibles (tinher, gasolina, diesel, etc.), será en
recipientes metálicos y con tapa y en un lugar ventilado.

10. La contratista deberá mantener las áreas de trabajo lo más limpias posibles, para
tal efecto, los lugares de acopio de basura se designarán en campo y se
promoverá la separación de basura.

11. Para mantener la línea de comunicación, la contratista solo podrá recibir
instrucciones de la Residencia del Tribunal referentes a la ejecución de obra, a
través de la Supervisión Externa; solo de exceptuará este lineamiento, en caso de
existir un oficio o nota de bitácora de la Residencia del Tribunal de por medio.

N.- Manual General de Higiene y Seguridad del Tribunal Federal de Justicia Fiscal y
Administrativa.

CONTENIDO
A.- Seguridad al Público
B.- Higiene y Seguridad de los Trabajadores
C.- Reglas de Observancia General y Permanente
D.- Reglas de Seguridad Específicas para cada Contratista de la Obra

A. Seguridad al Público

A.1. Las banquetas estarán libres de obstrucciones, para permitir una visión clara
de las intersecciones y del tráfico.
A.2. Las cubiertas de protección se instalarán cuando se construya un edificio de
más de un piso de altura, por ejemplo:
Un tapial con techo, que tenga la resistencia suficiente para proteger al público
de los materiales y objetos que pudieran caer de la obra.
A.3. El alumbrado en la banqueta será suficiente y contará con señales de
precaución para indicar salida de vehículos y cruce de peatones.
A.4. La protección perimetral se hará a base de un tapial de madera o lámina con
una altura mínima de 2 m. para restringir el acceso a la obra. Se contará con
puertas suficientes para que los empleados y trabajadores entren con seguridad
aunque se esté entregando material.
A.5. Los escombros, excavaciones y cualquier otro obstáculo para el tránsito en la
vía pública, serán protegidos con barreras y se señalizarán con banderas y letreros
durante el día, y con señales luminosas durante la noche.

B. Higiene y Seguridad de los Trabajadores

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

87

B.1. La selección de los trabajadores se hará de conformidad con el tipo de
trabajo, considerando sus condiciones físicas y emocionales. La preselección de
los solicitantes permitirá detectar las condiciones que podrían resultar un riesgo y
cuyas consecuencias no podrían calificarse como accidente.
B.2. Bajo ninguna circunstancia se aceptara a un trabajador con problemas de
vista u oído.
B.3. La afiliación al IMSS será obligatoria para todos los trabajadores.
B.4. Los contratistas celebrarán una junta de seguridad con los trabajadores antes
de que se inicien en la obra, para verificar de que cada uno de ellos tenga el
equipo de seguridad proporcionado por la contratista (necesario para efectuar
sus tareas).
B.5. Los contratistas instruirán a todos los trabajadores para que reconozcan y
eviten cualesquiera condiciones inseguras que puedan presentarse en su área de
trabajo y para que lleven el control de cualquier peligro o exposición a
enfermedades o lesiones.
B.6. En cada especialidad el contratista establecerá como obligación que cada
trabajador cuente con el mínimo de equipo de seguridad que consta de casco,
zapatos de seguridad, guantes y demás.
B.7. Una persona lesionada recibirá de inmediato tratamiento de primeros auxilios.
Todo accidente se informará de inmediato a la Residencia del Tribunal y a la
Supervisión Externa. En caso de accidentes graves, se reportará al Hospital del IMSS
más próximo y/o Cruz Roja.
B.8. Cada jefe de seguridad del contratista deberá hacer una investigación del
accidente, para deslindar responsabilidades y tomar medidas para evitar un
hecho similar en el futuro.
B.9. Los trabajadores recibirán un gafete que los identifique para controlarlos y
evitar que trabajen en áreas peligrosas.

B.9.a) Los cascos de seguridad se clasificarán con colores, para identificar a
las personas por categorías.

B.10. Se atenderán las siguientes medidas de higiene:
B.10.a) Se instalarán baños temporales, uno por cada 25 trabajadores como
mínimo.
B.10.b) Se dispondrá de agua potable.
B.10.c) Estación central de primeros auxilios.
B.10.d) Se dispondrá de números telefónicos de emergencia o radio.
B.10.e) Localización de un médico y ubicación del hospital del IMSS más
próximo.

C. Reglas de Observancia General y Permanente

C.1. Se evitara trabajar en áreas en las que puede producirse un incendio, en su
caso se contará con el equipo de protección contra incendios de emergencia,
que comprenderá:

C.1.a) Extintores de incendios y cubiertas de protección para uso de
emergencia.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

88

C.1.b) Vías de evacuación para todos los trabajadores y empleados que se
encuentren tanto en el edificio como en el terreno de la obra.

C.2. En las áreas de almacenamiento se contará con alumbrado apropiado.
C.3. Para favorecer la comunicación horizontal se abrirán calles y rampas
temporales con pasamanos que vayan al área de trabajo y al terreno de la obra.
C.4. Para favorecer la comunicación vertical se instalarán elevadores seguros y
aprobados para el material y para el personal.
C.5. Las áreas de servicio se proyectarán dejando el espacio suficiente para las
oficinas de campo, áreas de descanso y comedores para los trabajadores.
C.6. El contratista se responsabilizará de la limpieza de las áreas conforme avanza
la obra. La acumulación indiscriminada de cascajo, desechos o material chatarra
en el área de trabajo o en la obra no será permitida. No se permitirá tampoco la
quema de materiales en la obra.
C.7. El Tribunal asignará las áreas pertinentes para almacenamiento y eliminación
de los materiales de desecho que la obra genere.
C.8. Todos los materiales, herramientas y equipo deberán almacenarse de una
manera ordenada.
C.9. Se contará con botes para la basura y con un centro de acopio para su
eliminación.

D. Reglas de Seguridad Específicas para cada Contratista de la Obra

D.1. En materia de excavación se deberá:
D.1.a) Mantener los taludes de protección especificados durante la
excavación. (Según estudio de mecánica de suelos).
D.1.b) Amontonar el material que se usará para relleno.
D.1.c) Sacar del área de la obra todo el material inutilizable.
D.1.d) Hacer tapiales y señalar la excavación e identificar las entradas para
camiones del área de la obra (debe emplearse a un banderero si fuese
necesario).
D.1.e) Utilizar el arriostriamiento o apuntalamiento de un tipo aprobado
cuando no se puedan mantener los taludes mínimos.
D.1.f) No colocar a un trabajador en una zanja que tenga una profundidad
mayor a la especificada, sin riostras.
D.1.g) No deberá trabajar un hombre solo en una zanja.
D.1.h) Rellenar inmediatamente después de que se haya terminado el
trabajo.

D.2. En materia de cimentación se deberá:
D.2.a) Mantener el talud mínimo especificado para excavaciones.
D.2.b) Nivelar el material que se usará como relleno para cerciorarse de que
no caiga dentro de la excavación. Instalar riostras o apuntalamiento de un
tipo aprobado en la excavación, si fuera necesario.
D.2.c) Colocar el material de cimbra y el acero de refuerzo a una distancia
conveniente, de manera eficiente y segura.
D.2.d) Colocar el concreto de una manera eficiente y segura.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

89

D.2.e) Usar cables eléctricos de uso rudo que estén aterrizados
correctamente, para los equipos que se encuentren en uso y movimiento.
D.2.f) Limpiar y apilar la cimbra de manera organizada durante el
descimbrado, para evitar accidentes.

D.3. En materia de cimentación por pilas se deberá:
D.3.a) Colocar señalamientos en la excavación.
D.3.b) Colocar equipo y herramientas para excavación ordenadamente
dentro del área señalizada.
D.3.c) Colocar el material de cimbra y el acero de refuerzo a una distancia
conveniente, de manera que el acceso al área de trabajo esté libre para
evitar que tierra o material caiga dentro del área excavada.
D.3.d) Usar cables eléctricos que estén aterrizados correctamente para los
equipos de construcción eléctricos, alumbrado y demás y evitar exponerlos
en lugares en que haya tráfico.
D.3.e) Descargar el agua de la bomba de achique hasta un lugar en donde
pueda drenar correctamente y no inunde el área de excavación de
labores.

D.4. En materia de trabajos para servicios generales se deberá:
D.4.a) Colocar ductos de descarga y depósito para basura en lugares
previamente asignados.
D.4.b) Contar con grúas y elevadores conforme se requiera, del tipo
aprobado para el área de trabajo.
D.4.c) Montar y mantener los elevadores, grúas y ductos de descarga y
demás, de manera que no representen ningún peligro a los trabajadores de
la obra.
D.4.d) Responsabilizar al contratista general de la limpieza general de la
obra, así como de la seguridad de la misma.
D.4.e) Instalar redes de seguridad a dos pisos del área en que se está
trabajando, cuando se esté cimbrando el perímetro de las obras o se esté
trabajando a más de 12 m. de altura durante la colocación del acero.
D.4.f) Probar e inspeccionar las grúas antes de utilizarlas.
D.4.g) Calificar y aprobar a los operadores, antes de que se inicien en el
trabajo.
D.4.h) Mantener barandales en los perímetros del edificio en todos los pisos,
hasta que se coloque la fachada, incluyendo rodapiés de 10 cms. de altura
para evitar la caída de herramientas.
D.4.i) Presentar para su aprobación el diseño del barandal, antes de su
instalación.
D.4.j) Tener una lona de seguridad abajo cuando se usen hamacas. En los
andamios fijos en uso, debe tenerse un entarimado arriba cuando haya
otros trabajadores abajo.

D.5. En materia de estructuras de concreto:
D.5.a) El terreno estará nivelado para el montaje de andamios o puntales.
D.5.b) Se instalarán barandales de seguridad en todas las cimbras que estén
a 2 m. o más, sobre el nivel del terreno.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

90

D.5.c) Se instalarán riostras y amarres en toda la cimbra de inmediato para
asegurarla.
D.5.d) Las cimbras deben ser firmes y seguras para recibir el concreto.
D.5.e) Se empleará a un banderero cuando se utilice una grúa para colocar
el concreto, y se empleará a un hombre que controle el bote de concreto y
otro que lo acomode.
D.5.f) Cuando se utiliza una bomba para colar concreto, se dejará el
espacio suficiente para la manguera y se tendrán hombres en cantidad
suficiente para que puedan controlar el movimiento de ésta durante la
colocación del concreto.
D.5.g) Se evitará vibrar el concreto en exceso, y colocar el vibrador
demasiado cerca de la cimbra para evitar que esta se rompa.
D.5.h) Cuando se transporten verticalmente las varillas de acero, deben
asegurarse en atados y elevarse a dos puntos con los estribos o eslingas
apropiados.
D.5.i) Al descimbrar, se colocarán los puntales de una manera segura y de
inmediato se quitarán lo clavos, si es que el material se va a reutilizar. El
material de desecho debe dejarse en los lugares especialmente asignados
para este propósito o sacarse del área de la obra. Las cimbras deben
ordenarse para que posteriormente se limpien y vuelvan a utilizarse.
D.5.j) Se eliminarán todos los amarres de las cimbras y las barras de
alineación para evitar accidentes.
D.5.k) Al descimbrar las losas, se deberán quitar primero los diferentes
soportes o refuerzo y alejarse del claro. No se quitarán las cimbras de las
losas voladizas ni de las trabes antes de instalar barandales de protección
en el perímetro de todas las losas cuando se esté trabajando a una altura
mayor de 2 m.
D.5.l) No se quitarán las cimbras de las aberturas de las losas, sino hasta que
puedan instalarse los barandales de protección. Ejemplo: escalera, cubos
de elevador y tiros mecánicos.
D.5.m) Se apilará con orden el material y se limpiará el área para que
puedan entrar a trabajar otros subcontratistas.
D.5.n) Se colocarán escaleras resistentes para llegar a las plataformas de
trabajo y se instalarán barandales en ambos lados de la escalera. Se
asignará una escalera para subir y otra para bajar por lo menos, se dejarán
las escaleras colocadas para que las usen otros trabajadores, hasta que se
instalen las escaleras permanentes.
D.5.o) Se contará con cinturones y cuerdas de seguridad para los
trabajadores que están trabajando en una abertura o plataforma a 2 m. o
más de altura, los cuales deberán estar sujetos a una línea de seguridad o a
un elemento seguro.

D.6. En materia de electricidad se deberá:
D.6.a) Proporcionar un servicio temporal de electricidad apropiado para
mantener la iluminación de seguridad y tableros provisionales de fusibles
para utilizar herramientas pequeñas. La distancia de cualquier toma de
fuerza no será mayor de 25 m., de cualquier área de la construcción.

LICITACIÓN PÚBLICA NACIONAL

“TRABAJOS DE OBRA PÚBLICA A PRECIOS
UNITARIOS Y TIEMPO DETERMINADO PARA LA
EJECUCIÓN DE LA OBRA DE ADECUACIONES
INTERIORES PARA EL INMUEBLE QUE ALBERGARÁ
LA NUEVA SEDE DE LAS ÁREAS ADMINISTRATIVAS
DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y
ADMINISTRATIVA,EN MÉXICO D.F.”

NÚMERO

LO-032000001-N117-2012

 PRESENCIAL

91

D.6.b) Tener todo el cableado del calibre apropiado, para satisfacer la
demanda máxima de las herramientas y equipo necesarios para otros
trabajos.
D.6.c) Tener el trabajo de electricidad para la construcción, aterrizado
según especificaciones aprobadas.
D.6.d) Tener todas las instalaciones temporales soportadas sobre el nivel del
terreno, fuera del agua y protegidas.
D.6.e) Tener todas las herramientas que serán inspeccionadas para
cerciorarse de que las clavijas y cables estén en buenas condiciones.
D.6.f) Tener todos los interruptores en cajas cerradas y marcando
claramente “peligro”.
D.6.g) Aprobar el uso de las escaleras de mano y los andamios.
D.6.h) Seguir las instrucciones de los fabricantes al utilizar herramientas
eléctricas.

D.7. En materia de aire acondicionado y plomería:
D.7.a) Se mantendrá una ventilación provisional en todos los espacios
confinados en lo que se almacenan materiales, combustibles, o en los que
se utiliza equipo de combustión interna.

O.- Relación de información que el Tribunal entregará al licitante adjudicado.

PROYECTO ARQUITECTÓNICO

Nº. de plano

DESCRIPCIÓN

