

Instituto Mexicano del Seguro Social
Dirección de Administración
Unidad de Adquisiciones e Infraestructura
Coordinación de Adquisición de Bienes y Contratación de Servicios
Coordinación Técnica de Adquisición de Bienes de Inversión y Activos
División de Contratación de Activos y Logística

Calle Durango número 291, quinto piso, Colonia Roma Norte, Delegación Cuauhtémoc, Código Postal 06700, Delegación Cuauhtémoc, Ciudad de México.

Convocatoria

Licitación Pública Internacional Electrónica, Bajo la Cobertura de los Tratados de Libre Comercio que incluyen el capítulo de Compras del Sector Público.

Número.- LA-019GYR019-E56-2017

Contratación Plurianual del “Servicio de Seguridad Subrogada para Nivel Central, Delegaciones, UMAE’s y Centros Vacacionales”.

Correspondiente a los ejercicios del 2017 al 2020.

ÍNDICE

1.	Identificación de la licitación pública.	1
1.1.- Datos de identificación.	1
1.2.- Medio y carácter de la licitación:	1
1.3.- Número de identificación del proyecto de convocatoria para la licitación pública asignado por CompraNet.	1
1.4.- Indicación de los ejercicios fiscales para la contratación.	1
1.5.- Idioma en que se deberán presentar las propuestas, los anexos legales, administrativos y técnicos, así como en su caso los folletos que se acompañen.	2
1.6.- Disponibilidad presupuestaria.	2
2.	Objeto y alcance de la licitación pública.	4
2.1.- Objeto de la contratación.	4
2.2.- Agrupación de Partidas y/o Regiones.	4
2.3.- Cantidades a contratar.	6
Las cantidades a contratar se realizarán bajo la condición de precio fijo y conforme a la cobertura señalada en el “Apéndice 1.- Requerimiento”, en la parte correspondiente a Anexos del propio expediente en el CompraNet.	6
2.4.- Modelo de contrato.	6
3.	Forma y términos que regirán los diversos actos de la licitación.	7
3.1.- Fecha, hora y lugar para los actos de la licitación.	7
3.2.- Recepción de proposiciones.	8
3.2.1.- Proposiciones conjuntas.	9
3.2.2.- Proposición única.	10
3.2.3.- Acreditamiento de existencia legal.	10
3.3.- Acto de fallo y firma de contrato.	10
4.	Requisitos que los licitantes deben cumplir.	12
4.1.- Documentación que debe presentar el licitante.	12
4.2.- Causales expresas de desechamiento.	17
5.	Criterios específicos conforme a los cuales se evaluarán las proposiciones.	19
5.1 Precio Máximo de Referencia, de acuerdo con la Ley de Adquisiciones, Arrendamientos y Servicios del	19
Sector Público (LAASSP), sin excepción, los licitantes deberán ofrecer porcentajes de descuento como parte de su proposición.	19
5.2 En cuanto a la documentación del punto 4.1.3 se evaluara bajo el criterio de cumple o no cumple, en el caso de que los licitantes incumplan con los requisitos que si afecten la solvencia, no serán evaluados bajo el mecanismo de puntos y porcentajes.	19
5.3.- Evaluación de la propuesta técnica.	19
5.4 Evaluación de la propuesta económica.	25
5.5 Adjudicación de contrato.	26
6.	Relación de documentos que debe presentar el licitante.	27
7.	Inconformidades.	27
7.1 Operación de CompraNet.	27
8.	Formatos que facilitarán y agilizarán la presentación y recepción de las proposiciones.	28
9.	Información reservada y confidencial.	28
10.	Anexo 1.- Anexo Técnico y Términos y condiciones.	29
11.	Anexo 1.1- Anexo Técnico.	29
12.	Anexo 1.2.- Términos y condiciones.	44
13.	Anexo 2.- Modelo de contrato para la prestación de servicios.	59
14.	Anexo 3.- Interés en participar en la Licitación Pública y solicitar aclaraciones.	75
15.	Anexo 4.- Formato para las preguntas de la junta de aclaraciones.	76
16.	Anexo 5.- Modelo de convenio de participación conjunta.	78
17.	Anexo 6.- Propuesta económica (Resumen).	1
18.	Anexo 7.- Acreditación legal y personalidad jurídica del licitante para comprometerse y suscribir propuestas.	1
19.	Anexo 8.- Manifestación de nacionalidad mexicana.	2
20.	Anexo 9.- Manifiesto de no existir impedimento para participar en la convocatoria.	3
21.	Anexo 10.- Declaración de integridad.	4
22.	Anexo 11.- Estratificación de micro, pequeña o mediana empresa. (MIPYMES)	5
23.	Anexo 12.- Relación de entrega de documentación.	6
24.	Anexo 13.- Formato información reservada y confidencial.	14
25.	Anexo 14.- Formato para fianza de cumplimiento de contrato.	15

	Convocatoria

Licitación Pública Internacional Electrónica

No. LA-019GYR019-E56-2017
	[image:][image:]

Convocatoria

[bookmark: _Toc367205732][bookmark: _Toc479708867]En observancia al artículo 134 de la Constitución Política de los Estados Unidos Mexicanos, y de conformidad con los artículos, 25 tercer y cuarto párrafo, 26 fracción I, 26 Bis fracción II, 26 ter, 28 fracción II, 45, 46, y 47 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público (LAASSP), los relativos de su Reglamento, 277-F de la Ley del Seguro Social y demás disposiciones aplicables en la materia, se convoca a las personas físicas o morales de nacionalidad mexicana cuya actividad comercial esté relacionada con los servicios a contratar descritos en el Anexo 1, para participar en la presente licitación.

Identificación de la licitación pública.
[bookmark: _Toc479708868][bookmark: _Toc367205733]1.1.- Datos de identificación.

	Entidad contratante:
	Instituto Mexicano del Seguro Social

	[bookmark: _Toc428352174][bookmark: _Toc428352788][bookmark: _Toc428355179][bookmark: _Toc428360164][bookmark: _Toc428378483]Área contratante:
	[bookmark: _Toc428352175][bookmark: _Toc428352789][bookmark: _Toc428355180][bookmark: _Toc428360165][bookmark: _Toc428378484]División de Contratación de Activos y Logística.

	[bookmark: _Toc428352176][bookmark: _Toc428352790][bookmark: _Toc428355181][bookmark: _Toc428360166][bookmark: _Toc428378485]Domicilio:
	[bookmark: _Toc428352177][bookmark: _Toc428352791][bookmark: _Toc428355182][bookmark: _Toc428360167][bookmark: _Toc428378486]Calle Durango número 291, piso 5, Colonia Roma Norte, Código Postal 06700, Delegación Cuauhtémoc, Ciudad de México.

	Área técnica:
	Coordinación Técnica de Seguridad y Resguardo de Inmuebles

	
	

[bookmark: _Toc367205734][bookmark: _Toc479708869]1.2.- Medio y carácter de la licitación:

La presente licitación pública conforme al medio utilizado es electrónica. Por lo cual los licitantes deberán participar únicamente a través de CompraNet de conformidad con lo dispuesto en los artículos 26 Bis fracción II de la LAASSP, 46 fracción II y 50 del RLAASSP y en el “Acuerdo por el que se establecen las disposiciones que deberán observar para la utilización del Sistema Electrónico de Información Pública Gubernamental, denominado CompraNet”, publicado en DOF el 28 de junio de 2011.

[bookmark: _Toc479708870][bookmark: _Toc367205737]1.3.- Número de identificación de la convocatoria para la licitación pública asignado por CompraNet.
LA-019GYR019-E56-2017

[bookmark: _Toc479708871]1.4.- Indicación de los ejercicios fiscales para la contratación.

La presente contratación es plurianual e implicará los ejercicios fiscales del 2017 al 2020. Dicho contrato será abierto.

El plazo para la prestación del servicio iniciará a partir de las 00:01 horas del día 01 de junio de 2017 concluyendo a las 00:00 horas del 31 de mayo del 2020.

El Acta Circunstanciada de la entrega iniciará a las 19:00 horas del día 31 de mayo de 2017, y concluirá para el inicio del contrato a las 00:00 horas del 01 de junio de 2017.

[bookmark: _Toc479708872]1.5.- Idioma en que se deberán presentar las propuestas, los anexos legales, administrativos y técnicos, así como en su caso los folletos que se acompañen.
Las proposiciones deberán presentarse en idioma español.

En caso que se requieran anexos técnicos, folletos catálogos, instructivos o manuales de uso, para corroborar las especificaciones, características. accesorios y equipos asociados a la prestación y calidad del servicio estos deberán presentarse en su idioma de origen con su traducción simple al idioma español.
[bookmark: _Toc367205738][bookmark: _Toc479708873]1.6.- Disponibilidad presupuestaria.

	Región / Partida
	Nivel Central/Delegación/ UMAE/ Centro Vacacional
	Número de Certificado de Disponibilidad Presupuestal Previo

	Centro Sur Partida 1
	Nivel Central
	0000166943

	
	D.F. Sur
	Suroeste.- 0000010385 / Sureste.- 0000009271

	
	Administración de Áreas Comunes CMN Siglo XXI
	0000010386

	
	UMAE Hospital de Especialidades CMN Siglo XXI
	0000002864

	
	UMAE Hospital de Cardiología CMN Siglo XXI
	0000000791

	
	UMAE Hospital de Oncología CMN Siglo XXI
	0000001071

	
	UMAE Hospital de Gíneco-Obstetricia No.4
	0000001217

	
	UMAE Hospital de Pediatría CMN Siglo XXI
	0000001238

	Centro Norte Partida 2
	D.F. Norte
	Noroeste.-0000009208 / Noreste.- 0000006459

	
	Estado de México Poniente
	0000008420

	
	Estado de México Oriente
	0000020617

	
	UMAE Hospital de Traumatología y Ortopedia Dr. Victorio de la Fuente Narváez
	0000001375

	
	UMAE Hospital General CMN la Raza
	0000001453

	
	UMAE Hospital de Especialidades CMN la Raza
	0000001583

	
	Áreas Comunes del C.M.N. La Raza
	0000006460

	
	UMAE Hospital de Traumatología y Ortopedia Lomas Verdes
	0000000987

	
	UMAE Hospital de Gíneco-Obstetricia No. 3 CMN la Raza
	0000000814

	Centro 1 Partida 3
	Puebla
	0000012482

	
	Hidalgo
	0000009763

	
	Guerrero
	0000006990

	
	Morelos
	0000006086

	
	Oaxaca
	0000001195

	
	Tlaxcala
	0000003317

	
	UMAE Hospital de Especialidades Puebla
	0000001052

	
	UMAE Hospital de traumatología y Ortopedia Puebla
	0000000607

	
	Centro Vacacional Oaxtepec
	0000000449

	
	Centro Vacacional Metepec
	0000000635

	
	Centro Vacacional Trinidad
	0000000530

	
	Centro Vacacional Malintzi
	0000000529

	Noreste
Partida 4
	Nuevo León
	0000021319

	
	Tamaulipas
	0000022617

	
	Durango
	0000010663

	
	Coahuila
	0000014403

	
	San Luis Potosí
	0000011749

	
	UMAE Hospital de Especialidades No. 25 Nuevo León
	0000001734

	
	UMAE 21 Traumatología y Ortopedia, Monterrey, N.L.
	0000001734

	
	UMAE Hospital de Gíneco-Obstetricia No. 23 Nuevo León
	0000000506

	
	UMAE Hospital de Cardiología No. 34 Nuevo León
	0000000568

	
	UMAE Hospital de Especialidades No. 71
	0000001557

	Noroeste Partida 5
	Sonora
	0000018419

	
	Baja California
	0000019158

	
	Chihuahua
	0000021060

	
	Sinaloa
	0000013460

	
	Baja California Sur
	0000010552

	
	UMAE Hospital de Especialidades No.2 Sonora
	0000001748

	Occidente Partida 6
	Jalisco
	0000024429

	
	Guanajuato
	0000013524

	
	Michoacán
	0000014714

	
	Querétaro
	0000006594

	
	Colima
	0000009580

	
	Zacatecas
	0000007121

	
	Nayarit
	0000008816

	
	Aguascalientes
	0000006980

	
	UMAE Hospital de Especialidades CMN de Occidente Jalisco
	0000001560

	
	UMAE Hospital de Pediatría CMN de Occidente Jalisco
	0000001563

	
	UMAE Hospital de Gineco-Pediatria No. 48 León Guanajuato
	0000001187

	
	UMAE Hospital de Gíneco-Obstetricia CMN de Occidente Jalisco
	0000000560

	
	UMAE Hospital de Especialidades León Guanajuato
	0000001352

	Sureste Partida 7
	Veracruz Norte
	0000012461

	
	Chiapas
	0000009322

	
	Quintana Roo
	0000010062

	
	Veracruz Sur
	0000009918

	
	Yucatán
	0000010904

	
	Tabasco
	0000005416

	
	Campeche
	0000006513

	
	UMAE Hospital de Especialidades No.14 Veracruz Norte
	0000001453

	
	UMAE Hospital de Especialidades No. 1 Yucatán
	0000001742

[bookmark: _Toc367205740][bookmark: _Toc479708874]El presupuesto definitivo a ejercer está sujeto a la aprobación del Presupuesto de Egresos de la Federación para los Ejercicios Fiscales 2018. 2019 y 2020, por parte de la H. Cámara de Diputados del Congreso de la Unión, por lo que el cumplimiento de las obligaciones de esta licitación queda sujeta para fines de ejecución y pago a la disponibilidad presupuestaria con la que cuente el Instituto Mexicano del Seguro Social, conforme al Presupuesto de Egresos de la Federación que para los ejercicios fiscales 2018, 2019 y 2020 se apruebe, sin responsabilidad alguna para el Instituto Mexicano del Seguro Social.

En la formalización del contrato se deberá establecer que de acuerdo con el artículo 25, segundo párrafo, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público: “Los contratos estarán sujetos a la disponibilidad presupuestaria del año en el que se prevé el inicio de su vigencia, por lo que sus efectos estarán condicionados a la existencia de los recursos presupuestarios respectivos, sin que la no realización de la referida condición suspensiva origine responsabilidad alguna para las partes”.

Objeto y alcance de la licitación pública.

[bookmark: _Toc479708875][bookmark: _Toc428352185][bookmark: _Toc428352799][bookmark: _Toc428355191][bookmark: _Toc428360176][bookmark: _Toc428378495]2.1.- Objeto de la contratación.
Se requiere contratar el servicio de seguridad correspondiente al periodo del 1 de junio de 2017 al 31 de mayo 2020, para salvaguardar el patrimonio institucional, derechohabientes, trabajadores y usuarios, así como de mantener en condiciones de orden, seguridad y funcionamiento operacional las instalaciones y equipos de los inmuebles del IMSS, lo cual se describe amplia y detalladamente en el Anexo Técnico.

El licitante que resulte adjudicado implementará el Servicio de Circuito Cerrado de Televisión (CCTV), que permita conservar evidencia en formato digital de los acontecimientos.

Establecer mecanismos de control de acceso de entrada y salida en áreas restringidas que se encuentran detalladas en el Anexo Técnico.
[bookmark: _Toc479708876][bookmark: _Toc367205742]2.2.- Agrupación de Partidas y/o Regiones.
La adjudicación se llevará a cabo por siete partidas o regiones y cada una de ellas con sus conceptos o entidades federativas, que se integran como se detallan a continuación.

	Región / Partida
	Nivel Central/Delegación/ UMAE/ Centro Vacacional

	Centro Sur
Partida 1
	Nivel Central

	
	D.F. Sur

	
	Administración de Áreas Comunes CMN Siglo XXI

	
	UMAE Hospital de Especialidades CMN Siglo XXI

	
	UMAE Hospital de Cardiología CMN Siglo XXI

	
	UMAE Hospital de Oncología CMN Siglo XXI

	
	UMAE Hospital de Gíneco-Obstetricia No.4

	
	UMAE Hospital de Pediatría CMN Siglo XXI

	Centro Norte
Partida 2
	D.F. Norte

	
	Estado de México Poniente

	
	Estado de México Oriente

	
	UMAE Hospital de Traumatología y Ortopedia Dr. Victorio de la Fuente Narváez

	
	UMAE Hospital General CMN la Raza

	
	UMAE Hospital de Especialidades CMN la Raza

	
	Áreas Comunes del C.M.N. La Raza

	
	UMAE Hospital de Traumatología y Ortopedia Lomas Verdes

	
	UMAE Hospital de Gíneco-Obstetricia No. 3 CMN la Raza

	Centro 1
Partida 3
	Puebla

	
	Hidalgo

	
	Guerrero

	
	Morelos

	
	Oaxaca

	
	Tlaxcala

	
	UMAE Hospital de Especialidades Puebla

	
	UMAE Hospital de Traumatología y Ortopedia Puebla

	
	Centro Vacacional Oaxtepec

	
	Centro Vacacional Metepec

	
	Centro Vacacional Trinidad

	
	Centro Vacacional Malintzi

	Noreste
Partida 4
	Nuevo León

	
	Tamaulipas

	
	Durango

	
	Coahuila

	
	San Luis Potosí

	
	UMAE Hospital de Especialidades No. 25 Nuevo León

	
	UMAE 21 Traumatología y Ortopedia, Monterrey, N.L.

	
	UMAE Hospital de Gíneco-Obstetricia No. 23 Nuevo León

	
	UMAE Hospital de Cardiología No. 34 Nuevo León

	
	UMAE Hospital de Especialidades No. 71

	Noroeste
Partida 5
	Sonora

	
	Baja California

	
	Chihuahua

	
	Sinaloa

	
	Baja California Sur

	
	UMAE Hospital de Especialidades No.2 Sonora

	Occidente
Partida 6
	Jalisco

	
	Guanajuato

	
	Michoacán

	
	Querétaro

	
	Colima

	
	Zacatecas

	
	Nayarit

	
	Aguascalientes

	
	UMAE Hospital de Especialidades CMN de Occidente Jalisco

	
	UMAE Hospital de Pediatría CMN de Occidente Jalisco

	
	UMAE Hospital de Gineco-Pediatria No. 48 León Guanajuato

	
	UMAE Hospital de Gíneco-Obstetricia CMN de Occidente Jalisco

	
	UMAE Hospital de Especialidades León Guanajuato

	Sureste
Partida 7
	Veracruz Norte

	
	Chiapas

	
	Quintana Roo

	
	Veracruz Sur

	
	Yucatán

	
	Tabasco

	
	Campeche

	
	UMAE Hospital de Especialidades No.14 Veracruz Norte

	
	UMAE Hospital de Especialidades No. 1 Yucatán

Estas partidas serán contratada en los términos referidos en el Apéndice número 1 “Requerimiento” en el que se detallan las cantidades, equipos y accesorios asociados al servicio
[bookmark: _Toc479708877]2.3.- Cantidades a contratar.
[bookmark: _Toc479708878]Las cantidades a contratar se realizarán bajo la condición de precio fijo y conforme a la cobertura señalada en el “Apéndice 1.- Requerimiento”, en la parte correspondiente a Anexos del propio expediente en el CompraNet.
[bookmark: _Toc479708879]2.4.- Modelo de contrato.
[bookmark: _Toc367205763]Se adjunta como Anexo 2 el modelo de contrato específico que será empleado para formalizar los derechos y obligaciones que se deriven de la presente licitación, a los cuales estará obligado el licitante que resulte adjudicado.

En caso de discrepancia entre el contenido del contrato y el de la presente Convocatoria, prevalecerá lo estipulado en ésta última.

[bookmark: _Toc479708880]Forma y términos que regirán los diversos actos de la licitación.
[bookmark: _Toc367205764][bookmark: _Toc479708881]3.1.- Fecha, hora y lugar para los actos de la licitación.

	Acto
	Fecha
	Hora
	Lugar

	Junta de aclaraciones
	21 de abril de 2017
	11:00 hrs
	CompraNet

	Presentación y apertura de proposiciones
	02 de mayo de 2017
	11:00 hrs
	CompraNet

	Notificación de fallo
	15 de mayo de 2017
	11:00 hrs.
	CompraNet

	Firma del Contrato
	Entre el 16 y el 31 de mayo de 2017

3.1.1 Junta de aclaraciones.

La junta de aclaraciones se llevará a cabo en términos de los artículos 33 Bis de la LAASSP, 45 y 46 del RLAASSP, por lo que los licitantes que manifiesten su interés en participar en la licitación pública nacional electrónica deberán presentar un escrito, por si o en representación de un tercero, de acuerdo con el Anexo 3 que se adjunta para tal efecto, con el cual serán considerados licitantes y tendrán derecho a formular solicitudes de aclaración utilizando para tal caso el Anexo 4 de la presente convocatoria. Con el objeto de agilizar la junta de aclaraciones se solicita a los licitantes remitir el Anexo 4 en formato Word. Es importante mencionar que los licitantes deberán enviar las solicitudes de aclaración, a través de CompraNet, en la sección “Mensajes Unidad Compradora/Licitantes” del “Procedimiento de Contratación”, preferentemente en formato word a más tardar veinticuatro horas antes de la fecha y hora programada que se realice la junta de aclaraciones.

En el caso de que el escrito a que se refiere el párrafo anterior se presente fuera del plazo mencionado, el licitante solo tendrá derecho a formular preguntas sobre las respuestas que haya dado la convocante en la mencionada junta.

Los licitantes que deseen enviar solicitudes de aclaración Anexo 4, las cuales deberán plantearse de manera concisa y estar directamente vinculadas con los puntos contenidos en la convocatoria, indicando el numeral o punto específico con el cual se relaciona; las solicitudes de aclaraciones que no cumplan con tales condiciones, serán desechadas.

El plazo para enviar dichas solicitudes será a partir de la publicación de esta convocatoria y hasta las 11:00 horas del 20 de abril de 2017.

La convocante tomara como hora de recepción de las solicitudes de aclaración del licitante, la que registre el sistema CompraNet al momento de su envío.

La convocante procederá a enviar, a través de CompraNet las contestaciones a las solicitudes de aclaración recibidas.

Cuando en razón del número de solicitudes de aclaración recibidas o algún otro factor no imputable a la convocante y que sea acreditable, el servidor público que presida la junta de aclaraciones, informará a los licitantes si éstas serán enviadas en ese momento o si se suspenderán la sesión para reanudarla en hora o fecha posterior a efecto de que las respuestas sean remitidas.

Con el envío de las respuestas a que se refiere el párrafo anterior, la convocante informará a los licitantes, atendiendo al número de solicitudes de aclaración contestadas, el plazo que estos tendrán para formular las preguntas que consideren necesarias en relación con las respustas remitidas. Dicho plazo no podrá ser inferior a seis ni superior a cuarenta y ocho horas. Una vez recibidas las preguntas la convocante informara a los licitantes el plazo máximo en el que enviará las contestaciones correspondientes.

De cada junta de aclaraciones se levantará acta en las que se harán constar .los cuestionamientos formulados por los interesados y las respuestas de la convocante. En el .acta correspondiente a la última junta de aclaraciones se indicará expresamente esta circunstancia.

[bookmark: _Toc475631807][bookmark: _Toc479708882][bookmark: _Toc431386011][bookmark: _Toc431386288]3.2.- Recepción de proposiciones.
La presentación y apertura de proposiciones se llevará a cabo en términos de los artículos 34 primer párrafo y 35 de la LAASSP, 47, 48, 49 segundo párrafo y 50 del RLAASSP, para lo cual podrán hacer uso de los formatos previstos en el numeral 8 de la presente convocatoria.

Solo serán consideradas las proposiciones que se reciban por medio de CompraNet en respuesta al requerimiento técnico y económico. El licitante deberá firmar electrónicamente la proposición; para que se considere que la proposición se envió firmada, deberán descargarse los archivos PDF generados por CompraNet y que contienen los datos capturados en la propuesta, sólo esos archivos deberán firmarse utilizando el módulo de firma electrónica de documentos y cargarse en el área correspondiente.

Cada uno de los documentos que integren la proposición y aquéllos 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.

En el caso de que alguna o algunas hojas de los documentos mencionados en el párrafo anterior carezcan de folio y se constate que la o las hojas no foliadas mantienen continuidad, la convocante no podrá desechar la proposición.

En el supuesto de que falte alguna hoja y la omisión pueda ser cubierta con información contenida en la propia proposición o con los documentos distintos a la misma, la convocante tampoco podrá desechar la proposición.

Una vez alcanzada la fecha y hora de inicio del evento de apertura de proposiciones, el licitante no podrá enviar su proposición o modificación de la misma.

[bookmark: _Toc431386012][bookmark: _Toc431386289]Una vez recibidas las proposiciones en la fecha, hora y lugar establecidos, éstas no podrán retirarse o dejarse sin efecto, por lo que deberán considerarse vigentes dentro del procedimiento de contratación hasta su conclusión.

Se tendrán como no presentadas las proposiciones de los licitantes y, en su caso, la documentación requerida por la Convocante, cuando el archivo electrónico en el que se contengan no pueda abrirse por tener algún virus informático o por cualquier otra causa ajena a la dependencia o entidad.

Cuando por causas ajenas a CompraNet o a la convocante, no sea posible iniciar o continuar con el acto de presentación y apertura de proposiciones abrir los sobres que contengan las proposiciones, el mismo se podrá suspender de manera fundada y motivada, hasta en tanto se restablezcan las condiciones para su inicio o reanudación; a tal efecto la Unidad compradora difundirá en CompraNet la fecha y hora en la que iniciará o reanudará el acto.

Se levantará acta que servirá de constancia de la celebración del acto de presentación y apertura de las proposiciones, en la que se harán constar el importe de cada una de ellas; se señalará lugar, fecha y hora en que se dará a conocer el fallo de la licitación, fecha que deberá quedar comprendida dentro de los veinte días naturales siguientes a la establecida para este acto y podrá diferirse, siempre que el nuevo plazo fijado no exceda de veinte días naturales contados a partir del plazo establecido originalmente.

Se tendrán como no presentadas las proposiciones y, en su caso, la documentación requerida, cuando el archivo electrónico en el que se contengan las proposiciones y/o demás información no pueda abrirse por tener algún virus informático o por cualquier otra causa ajena al IMSS, en términos de lo dispuesto por el numeral 29 del “Acuerdo por el que se establecen las disposiciones que deberán observar para la utilización del sistema electrónico de información pública gubernamental, denominado CompraNet”.

[bookmark: _Toc475631808][bookmark: _Toc479708883][bookmark: _Toc424735333]3.2.1.- Proposiciones conjuntas.
Conforme al artículo 34 de la LAASSP, los interesados podrán presentar propuestas conjuntas, siempre y cuando éstas cumplan con lo establecido en el artículo 44 del Reglamento de la LAASSP.

Las personas interesadas podrán agruparse para presentar una propuesta, para tal efecto deberán cubrir los siguientes requisitos.

I) Uno de los integrantes podrá presentar el escrito mediante el cual se manifieste el interés en participar en la junta de aclaraciones y en el procedimiento de contratación.

II) Los integrantes deberán celebrar en términos de la legislación aplicable un convenio, en el cual se establezcan con precisión los siguientes aspectos, de conformidad con el Anexo 5, de la presente convocatoria:

III) Nombre, Domicilio y RFC de las personas integrantes, señalando, en su caso, los datos de los instrumentos públicos con los que se acredita la existencia legal de las persona morales y, de haberlas, sus reformas y modificaciones así como el nombre de los socios que aparezcan en éstas,

IV) 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,

V) Designación de un representante común, otorgándole poder amplio y suficiente, para atender todo lo relacionado con la propuesta y con el procedimiento de licitación pública nacional electrónica.

VI) 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

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

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

[bookmark: _Toc429657619][bookmark: _Toc429659131]En el supuesto de que se adjudique el contrato a los licitantes que presentaron una propuesta conjunta, el convenio indicado en la fracción II y las facultades del apoderado legal de la agrupación que formalizará el contrato respectivo, deberán constar en escritura pública, salvo que el contrato sea firmado por todas las personas que integran la agrupación que formula la propuesta conjunta o por sus representantes legales, quienes en lo individual, deberán acreditar su respectiva personalidad, o por el apoderado legal de la nueva sociedad que se constituya por las personas que integran la agrupación que formuló la propuesta conjunta, antes de la fecha fijada para la firma del contrato, lo cual deberá comunicarse mediante escrito a la convocante por dichas personas o por su apoderado legal, al momento de darse a conocer el fallo o a más tardar en las veinticuatro horas siguientes.

[bookmark: _Toc475631809][bookmark: _Toc479708884]3.2.2.- Proposición única.
[bookmark: _Toc431386013][bookmark: _Toc431386290]Los licitantes sólo podrán presentar una proposición en el presente procedimiento de contratación.

[bookmark: _Toc431386014][bookmark: _Toc431386291][bookmark: _Toc475631811][bookmark: _Toc479708886][bookmark: _Toc475631810][bookmark: _Toc479708885]3.2.3.- Acreditamiento de existencia legal.
El licitante podrá acreditar su existencia legal y, en su caso, la personalidad jurídica de su representante, en el acto de presentación y apertura de proposiciones, para lo cual podrá hacer uso del Anexo 3 de la convocatoria.

3.3.- Acto de fallo y firma de contrato.
El fallo se emitirá de conformidad con el artículo 37 de la LAASSP y su contenido se difundirá a través de CompraNet el mismo día en que se emita, en el entendido de que este procedimiento sustituye a la notificación personal. Así también el fallo podrá ser consultado en el portal de compras del IMSS en el apartado “Transparencia” (http.//compras.imss.gob.mx/), o bien en el mural de comunicación colocado en el piso 5 del inmueble ubicado en la Calle Durango número 291, Colonia Roma Norte, Delegación Cuauhtémoc, Código Postal 06700, Ciudad de México, México, en donde se fijará copia de un ejemplar del acta por un término no menor de cinco días hábiles.

El(los) licitante(s) deberá(n) firmar el contrato adjudicado(s) que se señala en el Anexo 2 de la presente convocatoria, en la División de Contratos, ubicada en la Calle Durango número 291, piso 10, Colonia Roma Norte, Delegación Cuauhtémoc, Código Postal 06700, Ciudad de México, México en la fecha y hora que para tal efecto se señale en el fallo.

En caso de que la fecha prevista originalmente esté rebasada o no se encuentre vigente, o bien no se mencione en el fallo, el término para la firma del contrato quedará comprendido dentro de los quince días naturales posteriores a la notificación del fallo mediante notificación personal en el domicilio o a través de correo electrónico que para tales efectos haya señalado el licitante. Para la firma del contrato deberá presentar los siguientes documentos:

Para la firma del contrato el (los) licitante (s) adjudicado (s) deberá (n) presentar los siguientes documentos originales:

3.3.1 Persona moral:
a. Acta constitutiva y, en su caso, sus respectivas modificaciones.
b. Poder notarial del representante legal que firmará el contrato.

3.3.2 Persona física:
a. Acta de nacimiento o carta de naturalización.

3.3.3 Para ambos:
a. Identificación oficial vigente y con fotografía del representante legal.
b. Cédula de Registro Federal de Contribuyentes.
c. Comprobante de domicilio con vigencia no mayor a 3 meses.
d. En su caso, escrito de estratificación de empresa en términos del artículo 3 de la Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa.
e. Escrito en términos del artículo 50 y 60 de la LAASSP.
f. Opinión positiva de cumplimiento de obligaciones fiscales emitida por el SAT vigente a la firma del contrato, en términos del artículo 32-D del Código Fiscal de la Federación.
g. Opinión positiva de cumplimiento de obligaciones en materia de seguridad social vigente a la firma del contrato emitida por el IMSS, en términos del artículo 32-D del Código Fiscal de la Federación y del Acuerdo ACDO.SA1.HCT.101214/281.P.DIR publicado en el DOF el 27 de febrero de 2015.

En caso de que el licitante:

a) No se encuentre registrado ante este instituto o;
b) Cuente con Registro Patronal pero se encuentre dado de baja o;
c) No tenga personal que sea sujeto de aseguramiento obligatorio, de conformidad con lo dispuesto por el artículo 12 de la LSS.

No podrá obtener la citada Opinión, por lo cual dicho licitante podrá dar cumplimiento a tal requerimiento presentando lo siguiente:
I. Documento emitido por este Instituto (resultado de la consulta en el sistema para obtener la Opinión), en el que se haga constar que no se puede emitir la Opinión de cumplimiento, de conformidad con la Regla Quinta del Anexo único del ACDO.SAI.HCT.101214/281.P.DIR;

II. Escrito libre, bajo protesta de decir verdad, que no le hes posible obtener la multicitada Opinión, justificando el motivo y anexando el documento en el que conste que no se puede emitir la misma y

III. En el caso de que el licitante manifieste que presta sus servicios a través de trabajadores subcontratados con un tercero, deberá de presentar en tal caso, junto con la documentación citada en los dos párrafos anteriores , la Opinión de cumplimiento de obligaciones del subcontratante, desde luego, vigente y positiva (lo anterior en términos del artículo 15-A de la LSS).

En caso de que el licitante forme parte de un grupo comercial y uno de los entes que forma parte del grupo se encarga de administrar la plantilla laboral de todas las empresas que lo conforman, será necesario que exhiba el documento que acredite la subcontratación para situarse en el supuesto del párrafo anterior.

Para los casos de contratos que se formalicen con personas físicas que presten sus servicios por sí mismos y por lo tanto no cuentan con un Registro Patronal ni tengan trabajadores registrados en el Instituto, el partícular deberá de manifestar mediante escrito libre, bajo protesta de decir verdad, que no le es posible obtener la multicitada Opinión, justificando el motivo y anexando el documento (resultado de la solicitud de Opinión que le da el Sistema institucional) en el que conste que no se puede emitir la misma.

En el caso de aquellos patrones (proveedores o contratistas y sus subcontratados) que tengan más de un Registro Patronal ante el Instituto y alguno o más de uno de estos Registros no se encuentre al corriente en el cumplimiento de las multicitadas obligaciones, no se podrá considerar que se encuentra al corriente en el cumplimiento de dichas obligaciones, aun cuando el registro patronal que haya utilizado para el contrato que se trate si se encuentre al corriente en sus pagos, por lo que deberá regularizar todos sus Registros a efecto de poder obtener la Opinión positiva.

En caso de que el licitante cuente con trabajadores contratados bajo el régimen de honorarios asimilados a salarios, deberá presentar el(los) contrato(s) con los que acredite el régimen de contratación, así como escrito libre en el que manifieste que no se encuentra obligado a inscribirse ante el IMSS debido a tal situación, por lo que no puede obtener la opinión de cumplimiento de obligaciones en materia de seguridad social.

h. En su caso, convenio de participación conjunta.

[bookmark: _Toc424735341][bookmark: _Toc436323687][bookmark: _Toc479708887]Requisitos que los licitantes deben cumplir.

[bookmark: _Toc436323688]Con fundamento en los artículos 26 Bis fracción II y 34 de la LAASSP, el licitante deberá remitir a través del sistema CompraNet, la siguiente documentación:
[bookmark: _Toc479708888]4.1.- Documentación que debe presentar el licitante.
El licitante deberá presentar dentro de su proposición a traves del CompraNet la documentación que se indica en el Anexo Técnico numeral 3.

4.1.1 [bookmark: _Hlk479620647]Requitos técnicos:
a. Carta mediante la cual se manifieste la(s) Partida(s) en la(s) cual(es) es su voluntad participar, de acuerdo al numeral 2.2 de la presente convocatoria.
b. Formato DC-1 “Informe sobre la Constitución de la Comisión Mixta de Capacitación, Adiestramiento y Productividad”, debidamente presentado ante la Secretaría del Trabajo y Previsión Social, el mismo deberá estar vigente al momento de presentación de la propuesta.
c. Formato DC-2 “Plan y programa de capacitación”, por un período no mayor de dos años, así como la constancia que acredite su registro ante la Secretaría del Trabajo y Previsión Social, a nombre del licitante, y original o copia certificada de la constancia expedida por la referida Secretaría donde la certifica como empresa capacitadora a través del formato DC-5 “Solicitud de registro de agente capacitador externo” actualizado y vigente.
	Considerando el plan o programa continuo (semestral) de la capacitación o adiestramiento en los siguientes rubros:
· Seguridad en instalaciones, control de accesos y combate de fuego mediante hidrantes y extintores.
· Tareas y procedimientos de operación: patrullaje y rondines, control de accesos.
· Procedimientos de contingencia en caso de: asalto, incendio, amenaza de bomba, disturbio civil, entre otros.
· Manejo de armas no letales: tolete PR-24.
· Manejo de sistema y equipo de apoyo: radio portátil de comunicación, sistema de CCTV.
· Conocimiento de temas relacionados con prevenir la discriminación de las personas con discapacidad, de conformidad con los principales derechos de las personas con discapacidad emitidos por la Comisión Nacional de Derechos Humanos.
· Protección Civil.
d. Formato DC-3 “Constancia de competencias o de habilidades laborales” (ordenando alfabéticamente), de cuando menos el 70% del total de lo solicitado en el Apéndice número 1 “Requerimiento”, (de éste Anexo Técnico) expedidas por los Capacitadores Externos registrados ante la Secretaria del Trabajo y Previsión Social y actualizado conforme al Acuerdo por el que se dan a conocer los criterios administrativos, requisitos y formatos para realizar los trámites y solicitar los servicios en materia de capacitación, adiestramiento y productividad de los trabajadores, publicado en el Diario Oficial de la Federación el 14 de junio de 2013, de la plantilla laboral del licitante, en las que se acredite la capacitación continua (cada 6 meses) en los siguientes rubros:
· Seguridad en instalaciones, control de accesos y combate de fuego mediante hidrantes y extintores.
· Tareas y procedimientos de operación: patrullaje y rondines, control de accesos.
· Procedimientos de contingencia en caso de: asalto, incendio, amenaza de bomba, disturbio civil, entre otros.
· Manejo de armas no letales: tolete PR-24.
· Manejo de sistema y equipo de apoyo: radio portátil de comunicación, sistema de CCTV.
· Conocimiento de temas relacionados con prevenir la discriminación de las personas con discapacidad, de conformidad con los principales derechos de las personas con discapacidad emitidos por la Comisión Nacional de Derechos Humanos.
· Protección Civil.
e. Carta compromiso en hoja membretada por la empresa y firmada por su representante legal, donde manifieste que en caso de resultar ganador, en un término de 30 días hábiles, entregará las constancias o certificados de capacitación del 100% del personal designado para la prestación del servicio. La no presentación de la carta compromiso será causal de desechamiento.
f. Formato DC-5, “Solicitud de registro de agente capacitador externo”, en el cual conste la autorización y registro de cuando menos dos agentes capacitadores externos por partida y/o región, certificados por la Secretaría del Trabajo y Previsión Social, como capacitador en Seguridad y Protección Civil, para impartir cursos básicos solicitados al personal designado para la prestación del servicio en las instalaciones IMSS, siendo estos:
· Seguridad en instalaciones, control de accesos y combate de fuego mediante hidrantes y extintores.
· Tareas y procedimientos de operación: patrullaje y rondines, control de accesos.
· Procedimientos de contingencia en caso de: asalto, incendio, amenaza de bomba, disturbio civil, entre otros.
· Manejo de armas no letales: tolete PR-24.
· Manejo de sistema y equipo de apoyo: radio portátil de comunicación, sistema de CCTV.
· Conocimiento de temas relacionados con prevenir la discriminación de las personas con discapacidad, de conformidad con los principales derechos de las personas con discapacidad emitidos por la Comisión Nacional de Derechos Humanos.
· Protección Civil.
g. Descripción amplia y detallada de cómo se prestará el servicio ofertado mediante el manual de procedimiento de operación, cumpliendo con todo lo señalado en éste Anexo Técnico, la copia textual de forma parcial o total del Anexo Técnico en los manuales requeridos, no constituye cumplimiento a lo solicitado, por lo que en este caso no se otorgaran puntos.
h. Constancia expedida por la Dirección General de Seguridad Privada mediante la cual señale que el licitante no ha sido amonestado, multado, suspendido clausurado, y/o revocada su autorización de acuerdo artículo 42 de la Ley Federal de Seguridad Privada durante el presente ejercicio fiscal y en los dos últimos ejercicios fiscales anteriores, con vigencia no mayor a sesenta días naturales previos a la presentación y apertura de propuestas en el presente procedimiento de licitación pública.
En caso de no obtener la Constancia anterior antes de la fecha de la presentación apertura de propuestas, debá presentar el documeto que acredite su solicitud ante la citada Dirección General, acompañada de una carta compromiso en hoja membretada y firmada por el representante legal, mediante la cual el licitante se responsabiliza de no estar bajo ninguno de los supuestos del artículo 42 de la Ley Federal de Seguridad Privada, reservandose la convocante la facultad de verificar la veracidad de su contenido. En caso de que la información resulte falsa, la convocante podrá desechar la propuesta, abstenerse de firmar el contrato o bien, rescindirlo en caso de que se hubiera suscrito.
i. Relación y organigrama del personal directivo, y de los supervisores propuestos para la prestación del Servicio de Seguridad requerido en el Instituto, debiendo anexar copia simple de la identificación oficial vigente, conforme al Apéndice número 6 “Responsables que están asignados para la prestación del servicio de seguridad en el IMSS”.
j. Fotografías a color del uniforme que portarán los elementos operativos en las que se aprecien sus cuatro vistas, conteniendo colores, logotipos o emblemas, mismos que no podrán ser iguales o similares a los utilizados por las corporaciones policiales, por las fuerzas armadas y del IMSS.
k. Formato de credencial que se expedirá y portará el personal, el cual deberá incluir como mínimo nombre de la empresa, nombre completo y fotografía del elemento portando el uniforme, número de seguridad social, la vigencia por el periodo de la prestación del servicio, número de CUIP, Registro Federal de Contribuyentes, y firma de cuando menos uno de los encargados del servicio.
l. Acreditar una experiencia mínima de un año, con uno o más contratos suscritos entre el 2013 al 2016 que acrediten la prestación del servicio de seguridad de bienes, muebles e inmuebles.
m. Acreditar la especialidad mínima de un año, con uno o más contratos suscritos entre el 2013 al 2016 que acrediten la prestación del servicio de seguridad de bienes, muebles e inmuebles, que incluyan instalación de Circuito Cerrado de Televisión (CCTV), debiendo cumplir con uno de los contratos o con la suma de varios contratos suscritos en un mismo año en el periodo citado, cuando menos con el 70% del total de los elementos solicitados en el Apéndice número 1 “Requerimiento” para la o las partidas en que sea su voluntad participar.
n. Los contratos que presente el licitante en ambos casos, no deberán encontrarse en litigio o conflicto legal, a la fecha en que se lleve a cabo el acto de presentación y apertura de proposiciones de la presente licitación, para lo cual se deberá entregar escrito en hoja membretada de la empresa y firmado por el representante legal, en el que manifieste “bajo protesta de decir verdad” que dichos contratos no se encuentran bajo litigio o conflicto legal, en caso de estar concluidos deberá presentar el documento de Liberación de fianza de mínimo 2 (dos) contratos concluidos, debiendo ser los contratos exhibidos en los rubros de Experiencia y Especialidad del licitante o cancelación de cheque certificado de caja.
o. Documento vigente con el que acredite su autorización o registro, o bien que renovó o tramitó su permiso, conforme a lo señalado en el numeral 20 de los términos y condiciones.
p. Recursos Humanos: Manual de organización, Manual de procedimiento de operación y su instructivo, Manuales de procedimientos para el reclutamiento, selección, capacitación y contratación y Reglamento Interno, debidamente registrados ante la junta de Conciliación y Arbitraje, que incluyan las últimas modificaciones realizadas a la Ley Federal del Trabajo.
q. A la empresa que resulte adjudicada, el IMSS, en un periodo de 10 días naturales antes del inicio de la prestación del servicio le entregará un manual de capacitación en materia de “Buen Trato del IMSS”, por lo que la empresa deberá presentar un programa de capacitación (Apéndice número 9 “Programa de Capacitación”) dirigido al 100% del personal de seguridad subrogado mismo que deberá de impartirse en un plazo no mayor a 10 días naturales, a partir del inicio de la prestación del servicio, debiendo presentar evidencia de la formación del total del personal en un plazo no mayor a 30 días naturales al inicio de la prestación del servicio.
r. Plan de Trabajo en formato libre para el 100% de la implementación del servicio en las diferentes unidades médicas y no médicas adjudicadas de acuerdo a su Manual de Operación.
s. Para acreditar la antigüedad y/o experiencia de los Supervisores de Seguridad: deben presentar curriculum vitae de cada uno de ellos, los cuales deben contar con escolaridad mínima de preparatoria, con certificado de institución con validez oficial y CUIP en la empresa actual.
t. Para acreditar la antigüedad y/o experiencia de los Jefes de Turno: deben presentar curriculum vitae de cada uno de elllos, los cuales deben contar con escolaridad mínima de secundaria, con certificado oficial de la Secretaría de Educación Pública y CUIP en la empresa actual.
u. Recursos Materiales; se deberá acreditar contar con al menos el 50% de equipos de comunicación (radio o telefonía celular) de acuerdo al número de puestos detallados en el Apéndice número 1 “Requerimiento”, de la(s) partida(s) o región(es) en que se participe, incluyendo a los administradores del contrato y responsables operativos, con la documentación que compruebe la propiedad o legal posesión de los equipos (facturas, contrato de arrendamiento).
El licitante ganador deberá presentar al administrador del contrato copia simple de los contratos con empresas de telefonía celular, radio comunicación operativa y/o comunicación satelital a nombre del licitante y la cantidad de equipos deberá de cubrir las necesidades de la o las partidas.
v. Copia de cada una de las CUIP, expedidas por la Secretaria de Gobernación a través de la Dirección General de Seguridad Privada o la autoridad competente en el estado, para prestar el Servicio de Seguridad Privada, las cuales deberán ser presentadas en el mismo orden en que están en el listado del estado de fuerza emitido por dicha Dirección General de Seguridad Privada o la autoridad competente en el estado, mismo que deberá ser exhibido, con fecha de expedición no mayor a cuarenta y cinco días naturales previos a su presentación.
Cada licitante deberá manifestar la(s) partida(s) respecto de las cuales es su voluntad participar, y deberá acreditar por cada una de ellas que cuenta cuando menos con el 70% del total de las CUIP de acuerdo con el Apéndice número 1 “Requerimiento”, (de este Anexo Técnico), anexando en archivo electrónico de Excel editable y en PDF rubricado y suscrito por el representante legal el listado de las CUIP, conteniendo su nombre, RFC y el número de la foja del anexo donde se encuentra en copia dicha CUIP. El incumplimiento de los requisitos previstos en el presente numeral será causal expresa de desechamiento.
El licitante ganador, deberá entregar al administrador del contrato del servicio de seguridad subrogado las Cédulas Únicas de Identificación Personal (CUIP) del 100% del personal operativo que será asignado a prestar el servicio para el Instituto respecto de la(s) partida(s) ofertada(s), en un término no mayor a treinta días naturales posteriores al inicio del contrato; y en caso de no contar con el 100% de cédulas, deberá presentar documento con el que demuestre fehacientemente el inicio del trámite ante la autoridad competente adjuntando el pago correspondiente y presentar las CUIP en un plazo no mayor a 7 meses, la falta de entrega se considerará como deductiva por cada día de incumplimiento.
w. El licitante señalará el domicilio de la matriz y sucursales que cuenten con espacios destinados para capacitación e insumos o requerimientos (uniformes, toletes, fornituras, radios, CCTV, entre otros), precisando el nombre y puesto del encargado en cada una de ellas.
El licitante ganador, deberá contar al menos con una oficina en cada estado de los que componen cada una de las partidas o regiones, según el numeral 3 del Anexo Técnico, además de adjuntar los comprobantes de domicilio correspondientes. Lo cual deberá cumplimentarse en un término de 30 días naturales contados a partir del inicio de la prestación del servicio.
x. Se deberá presentar la Constancia de Información sobre el equipo operativo emitida por la Dirección General de Seguridad Privada de la Secretaría de Gobernación.
y. Autorización o registro expedido por la Dirección General de Seguridad Privada dependiente de la Secretaría de Gobernación vigente para prestar el Servicio de Seguridad Privada cuando el licitante haya sido adjudicado en dos o más entidades federativas, con sus diferentes modalidades de conformidad con lo establecido en el artículo 15, fracción II (Seguridad Privada en los Bienes) de la Ley Federal de Seguridad Privada y además cualquiera de las siguientes fracciones:
•	Fracción IV (Servicios de Alarma y Monitoreo Electrónico).
•	Fracción VII (Actividad Vinculada con Servicios de Seguridad Privada).
Autorización o registro expedido por la autoridad competente de conformidad con la legislación vigente Estatal para prestar el Servicio de Seguridad Privada, con las diferentes modalidades nombradas en el párrafo anterior o sus equivalentes.
Para el caso de la Región Centro Sur, Partida 1, podrá presentar unicamente la autorización o registro a la que se refiere este párrafo expedido por la Secretaría de Seguridad Pública en la Ciudad de México.
Para este procedimiento se podrá presentar el trámite de solicitud ante la autoridad competente de conformidad con la legislación vigente Estatal para prestar el Servicio de Seguridad Privada, con las diferentes modalidades nombradas en el primer párrafo o sus equivalentes, previo a la presentación de propuestas.
En caso de resultar adjudicado, deberá presentar de conformidad a la legislación Federal y Estatal aplicable en materia de seguridad, la autorización o registro vigente expedido por autoridad competente para prestar el Servicio de Seguridad Privada, con las modalidades antes señaladas.
Cabe mencionar que el permiso que otorga la Dirección General de Seguridad Privada de conformidad con el artículo 17 de la Ley Federal de Seguridad Privada es por un año, el proveedor adjudicado se comprometerá hacer la renovación de la licencia para los periodos subsecuentes, en un plazo no mayor a 30 días naturales, antes de su vencimiento anual, asegurando en todo momento contar con permiso vigente. Esta misma condición aplica para el permiso Estatal de acuerdo a lo estipulado por la legislación local.
En caso de que la legislación estatal establezca una duración del permiso menor a la vigencia del contrato el proveedor adjudicado, se comprometerá a hacer la renovación de la licencia para los periodos subsecuentes, en un plazo no mayor a 30 días naturales, antes de su vencimiento anual, asegurando en todo momento contar con permiso vigente.

4.1.2 Propuesta económica
Propuesta económica conforme al Anexo 6, respecto la(s) Partida(s) en la(s) cual(es) es su voluntad participar, de acuerdo al numeral 2.2 de la presente convocatoria.

4.1.3 Requitos administrativos
a. En el supuesto de que el licitante sea persona moral, copia certificada de su Acta Constitutiva, con la finalidad de que acredite su objeto social, actividades o facultades acorde a la LAASSP.
b. Tratándose de personas físicas, el licitante deberá presentar copia certificada del acta de nacimiento correspondiente o en su caso, de la carta de naturalización respectiva expedida por la autoridad competente y la documentación con la que demuestre tener su domicilio legal en el territorio nacional, mismo que se debe de acreditar con un manifiesto bajo protesta de decir verdad, acompañado con recibos oficiales como son (teléfono, predial, agua, luz.)
c. Escrito en hoja membretada y firmado por el Representante Legal, a través del cual manifiesta bajo protesta de decir verdad, que por sí mismos o a través de interpósita persona, se abstendrán de adoptar conductas para que los servidores públicos del Instituto, induzcan o alteren las evaluaciones de las proposiciones, el resultado del procedimiento u otros aspectos que otorguen condiciones más ventajosas con relación a los demás participantes, el cual forma parte de la presente convocatoria.
d. Documento en el que manifieste “bajo protesta de decir verdad” que la empresa que no se encuentra en los supuestos de los artículos 50 y 60, antepenúltimo párrafo de LAASSP.
e. Currículum Vitae empresarial en el que enuncie que tiene la experiencia mínima de un año, en servicios de seguridad prestado a dependencias, federales, estatales, municipales y/o particulares citando el nombre y/o razón social del contratante, dirección, teléfonos, descripción de los trabajos, importes totales, fechas y motivo de terminación.
f. Última Declaración Fiscal anual (2016) y las declaraciones provisionales correspondiente al ejercicio fiscal 2017 crrespondientes al mes previo a la fecha del acto de presentación y apertura de proposiciones, presentadas ante el Sistema de Administración Tributaria (SAT) mediante las cuales se acrediten que sus ingresos sean de al menos del 20% del monto total anual de la región en la que pretenda participar, de acuerdo al monto de su propuesta económica.
g. Acreditar el pago de las cuotas obrero patronal del personal operativo contratado en el año 2016 y los pagos realizados en 2017 debiendo concordar con su estado de fuerza actual.
h. Escrito bajo protesta de decir verdad que cuenta con facultades suficientes para comprometerse por sí o por su representada, de acuerdo con el Anexo 7 de la presente Convocatoria que se adjunta para tal efecto. Acompañándose de copia simple por ambos lados de su identificación oficial vigente con fotografía, (cartilla del servicio militar nacional, pasaporte, credencial para votar ó cédula profesional), tratándose de personas físicas, y en el caso de personas morales, de la persona que firme la propuesta.
i. Escrito bajo protesta de decir verdad, sobre la nacionalidad del licitante de acuerdo con el Anexo 8 y Anexo 8.1.- de la presente Convocatoria que se adjunta para tal efecto.
j. Escrito libre en el que manifieste su aceptación de que se tendrán como no presentadas sus proposiciones y, en su caso, la documentación requerida, cuando el archivo electrónico en el que se contengan las proposiciones y/o demás información no pueda abrirse por tener algún virus informático o por cualquier otra causa ajena al IMSS, en términos de lo dispuesto por el numeral 29 del “Acuerdo por el que se establecen las disposiciones que deberán observar para la utilización del sistema electrónico de información pública gubernamental, denominado CompraNet”.
k. En caso de presentar propuesta conjunta, cada una de las personas agrupadas deberá presentar en forma individual los escritos señalados en este numeral, además del convenio de participación conjunta, de acuerdo con el Anexo 5 de la presente Convocatoria que se adjunta para tal efecto.
l. El señalamiento de la dirección de correo electrónico del licitante en la cuál podrán praticarse notificaciones de cualquier tipo, relacionadas con el procedimiento de contratación.
m. Manifestación bajo protesta de decir verdad que es una persona física con discapacidad, o bien tratándose de empresas que cuenta con trabajadores con discapacidad en una proporción del cinco porciento, cuando menos de la totalidad de su planta de empleados, cuya antigüedad no sea inferior a seis meses, misma que se comprobará con el aviso de alta al régimen obligatorio del IMSS, asi como con la constancia que acredite que dichos trabajadores son personas con discapacidad en términos de lo previsto por la fracción XI del artículo 2 de la Ley General de las Personas con Discapacidad.
n. Certifcación de poíticas y prácticas de igualdad de género o presentación de copia simple del certificado emitido por las autoridades y organismos facultados para ello. En el sentido de haber aplicado políticas y prácticas de igualdad de género.
o. Documento en el que conste el acuse de recepción de solicitud de opinión ante la autoridad fiscal competente, respecto del cumplimiento de sus obligaciones fiscales del licitante.

El IMSS se reserva el derecho de verificar en cualquier momento la documentación integrada en la propuesta y solicitar a las autoridades emisoras de la misma, su reconocimiento, en caso de respuesta negativa por parte de la emisora se tendrá por no presentada.
[bookmark: _Toc479708889]4.2.- Causales expresas de desechamiento.
De conformidad con el artículo 29 fracción XV de la LAASSP, será causa de desechamiento:

1. La no presentación o el incumplimiento de los requisitos y/o documentos solicitados en el numeral 4.1.1, 4.1.2 y 4.1.3; de ésta convocatoria y 4 del Anexo Técnico con excepción de los incisos, “b”, “m” y “n” ya que éstos últimos no afectan la solvencia de la proposición.
2. Si los servicios ofertados o los bienes necesarios para la prestación de los mismos no cumplen con la totalidad de las características establecidas en el Anexo Técnico.
3. Cuando el licitante no se ajuste a las condiciones de prestación de los servicios, plazo y lugar de los mismos.
4. Cuando exista discrepancia entre lo ofertado en la propuesta técnica y económica, en lo referente a la descripción del servicio.
5. Cuando la propuesta económica presente precios escalonados o condicionados.
6. Cuando se solicite la manifestación “bajo protesta de decir verdad” y ésta sea omitida en el documento correspondiente, así como la omisión en la presentación de alguna de las cartas compromisos requeridas, solo en los casos previstos por la LAASSP y el RLAASSP.
7. Cuando la proposición no esté debidamente firmada por el medio de identificación electrónico, en términos del artículo 27, último párrafo de la LAASSP y demás normatividad aplicable en la materia, así como lo señalado en la presente convocatoria, o el Sistema CompraNet emita la leyenda “Firma digital no valida”.
8. Cuando un mismo licitante presente dos o más propuestas o presente más de una oferta ya sea técnica o económica para cada una de las partidas o regiones.
9. Si se comprueba que tiene acuerdo con otro licitante para elevar los precios de los servicios objeto de esta licitación, o cualquier otro acuerdo que tenga como fin obtener una ventaja sobre los demás licitantes.
10. Si el licitante envía su proposición en fecha u hora posterior a la señalada.
11. Que no se puedan abrir los archivos de los licitantes, por contener virus informáticos o por cualquier causa técnica imputable a estos.
12. No manifestar la(s) partida(s) respecto de las cuales es su voluntad participar.
13. No acreditar cuando menos el 70% del total de las Cedulas Únicas de Identificación Personal de acuerdo con el Apéndice número 1 “Requerimiento” del Anexo Técnico, por cada partida o región en las que sea su voluntad participar.
14. Cuando no presente escrito bajo protesta de decir verdad de que el licitante no se ubica en los supuestos establecidos en los artículos 50 y 60 de la LAASSP Anexo 9 de la Convocatoria.
15. Cuando no presente escrito bajo protesta de decir verdad que se abstendrán de adoptar conductas por si o a través de interpósita persona para que los servidores públicos del IMSS induzcan o alteren las evaluaciones de las propuestas, el resultado del procedimiento u otros aspectos que otorguen condiciones más ventajosas con relación a los demás participantes, Anexo 10, de la presente Convocatoria.
16. Cuando no presente escrito bajo protesta de decir verdad, que indique la nacionalidad del licitante Anexo 8 y Anexo 8.1 de la Convocatoria.
17. Falta de folio en la proposición conforme al artículo 50 segundo párrafo del RLAASSP.
18. Cuando la propuesta técnica no obtenga al menos 45 puntos de los 60 máximos posibles.
19. Cuando la Proposición Económica del licitante supere el Presupuesto Autorizado en términos de lo dispuesto en el Artículo 25 de la LAASSP, asignado para la partida de la presente licitación.

[bookmark: _Toc424735343][bookmark: _Toc479708890]Criterios específicos conforme a los cuales se evaluarán las proposiciones.
[bookmark: _Toc479708891][bookmark: _Toc479708892]5.1 Precio Máximo de Referencia, de acuerdo con el inciso c), fracción II del Artículo 39 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público (LAASSP), en su caso, el precio máximo de referencia a partir del cual, sin excepción, los licitantes ofrezcan porcentajes de descuento como parte de su proposición, mismos que serán objeto de evaluación.

[bookmark: _Toc479708893]5.2 En cuanto a la documentación del punto 4.1.3 se evaluara bajo el criterio de cumple o no cumple, en el caso de que los licitantes incumplan con los requisitos que si afecten la solvencia, no serán evaluados bajo el mecanismo de puntos.
[bookmark: _Toc479708894]5.3.- Evaluación de la propuesta técnica.
De conformidad con los artículos 36 y 36 Bis fracción I de la LAASSP, 52 del RLAASSP y el numeral Décimo de la Sección cuarta “Contratación de servicios y de servicios relacionados con obras” Capítulo II “De los lineamientos para la aplicación del criterio de evaluación de proposiciones a través del mecanimos de puntos o porcentajes en los procedimientos de contratación” del Acuerdo por el que se emiten diversos lineamientos en materia de adquisiciones, arrendamientos y servicios y de obras públicas y servicios relacionados con las mismas, publicado en el DOF el 9 de septiembre de 2010, la evaluación de las proposiciones se realizará utilizando el criterio de puntos.

La propuesta técnica que obtenga al menos 45 puntos de los 60 máximos, será considerada solvente. Las proposiciones técnicas que no obtengan al menos 45 puntos, serán desechadas.
Cuando se omita la presentación total o parcial de alguno de los rubros a evaluar, no se le asignarán puntos en el rubro o subrubro correspondiente.
La suma de todos los rubros con sus correspondientes subrubros en la evaluación técnica representa 60 puntos, a la propuesta económica le corresponden los restantes 40 puntos.

La puntuación que corresponderá a cada rubro y subrubro es la siguiente:
La evaluación será mediante el mecanismo de: PUNTOS (art. 36, 3er.párrafo de la LAASSP), con apego a lo establecido por los artículos 29 fracción XIII y 36 Bis de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y el acuerdo por el que se emiten diversos lineamientos para la aplicación del criterio de Evaluación de Proposiciones a través del mecanismo de PUNTOS en los procedimientos de contratación, publicado en el Diario Oficial de la Federación el 09 de septiembre de 2010.

La puntuación a obtener en la Propuesta Técnica para ser considerada solvente, y por lo tanto, no ser desechada será de cuando menos 45 (cuarenta y cinco) de los 60 (sesenta) máximos que puedan obtener.

	Rubro
I- Capacidad del licitante.- Puntaje total del rubro 24
	Puntaje parcial

	Subrubro-
I.1.- Capacidad de los “Recursos Humanos y Materiales”
	

	
	Documentación
	

	(A.1).- Capacidad de Recursos Humanos)

Experiencia en asuntos relacionados con la materia del servicio
	Perfil número 1:
Supervisor de Seguridad: debe contar mínimo por delegación del IMSS con 2 supervisores, cuya escolaridad mínima debe ser de preparatoria, con certificado de institución con validez oficial y CUIP´s para validar su antigüedad y/o experiencia en la empresa actual.

Calificación:
2 a 3 años de antigüedad y/o experiencia = 1.25 puntos.
4 años o más de antigüedad y/o experiencia = 1.5 puntos.

Perfil número 2.
Jefe de Turno: debe contar mínimo por delegación del IMSS con 2 jefes de turno, cuya escolaridad mínima debe ser de secundaria terminada, acreditable con certificado por la SEP y CUIP´s para validar su antigüedad y/o experiencia en la empresa actual.

2 a 3 años de antigüedad y/o experiencia = 1.25 puntos.
4 años o más de antigüedad y/o experiencia = 1.5 puntos.
	3

	(A.2).- Capacidad de Recursos Humanos)

Competencia o habilidad en el trabajo
	Cédulas Únicas de Identificación Personal (CUIP) ordenadas alfabéticamente, expedidas por la Secretaría de Gobernación a través de la Dirección General de Seguridad Privada o la autoridad competente en el estado, para prestar el Servicio de Seguridad Privada, las cuales deberán ser congruentes con el listado del estado de fuerza del personal operativo vigente, y deberá de presentarse firmado en formato PDF y en formato electrónico Excel xls. ó xlsx. para su cotejo.

Calificación Mínima equivalente al 70% de las CUIP's = 2.5
Calificación equivalente del 71% al 85%...=…2.75
Calificación mayor del 85% de las CUIP's = 3

Programa de capacitación vigente y constancias de habilidades laborales. El licitante deberá integrar en su propuesta las constancias de habilidades laborales para cada elemento expedidas de forma electrónica por la Secretaría del Trabajo y Previsión Social y deben de ser mínimo del 70% del estado de fuerza actual del licitante.

Calificación Mínima equivalente al 70% = 2.5
Calificación equivalente del 71% al 85%...=…2.75
Calificación mayor del 85% = 3

	6

	(A.3).- Capacidad de Recursos Humanos)

Dominio de herramientas relacionadas con el servicio
	Constancia de Capacitadores Externos. En el cual conste la autorización y registro de cuando menos de dos agentes capacitadores externos por partida y/o región, certificados por la Secretaría del Trabajo y Previsión Social, como capacitador en Seguridad Privada, para impartir cursos básicos en los siguientes rubros:

· Seguridad en instalaciones, control de accesos, combate de fuego mediante hidrantes y extintores.
· Tareas y procedimientos de operación: patrullaje y rondines, control de accesos.
· Procedimientos de contingencia en caso de: asalto, incendio, amenaza de bomba, disturbio civil, entre otros.
· Manejo de armas no letales: tolete o bastón policial PR-24.
· Manejo de sistema y equipo de apoyo: radio portátil de comunicación, detectores de metales (arcos magnéticos y manuales), sistema de CCTV y monitoreo.
· Conocimientos de temas relacionados con prevenir la discriminación de las personas con discapacidad, en conformidad con los principales derechos de las personas con discapacidad emitidos por la Comisión Nacional de Derechos Humanos.
· Protección Civil.

Calificación Mínima para 2 capacitadores = 1.25
Calificación para 3 a 4 capacitadores = 1.5
Calificación Máxima para 5 o más capacitadores = 2

	2

	B).- Capacidad de los recursos económicos y equipamiento
	
Última Declaración Fiscal anual (2016) y las declaraciones provisionales correspondiente al ejercicio fiscal 2017, presentadas ante el Sistema de Administración Tributaria (SAT) mediante las cuales se acrediten que sus ingresos sean de al menos del 20% del monto total de su propuesta en la que participe.

	2

	
	
Pago de las cuotas obrero patronales de 6 meses anteriores a la fecha de la presente licitación, anexando el “Formato para pago de cuotas obrero patronales, aportaciones y amortizaciones” y el “Comprobante de impresión SIPARE/IMSS-INFONAVIT” con los que deberá comprobar contar como mínimo con el 70% del personal solicitado.

Calificación Mínima equivalente al 70% = 4.25
Calificación equivalente del 71% al 89% = 4.5
Calificación equivalente del 90% o más = 5

	5

	
	Recursos Materiales; se deberá acreditar contar con al menos el 50% de equipos de comunicación (radio o telefonía celular) de acuerdo al número de puestos detallados en el Apéndice número 1 “Requerimiento”, de la región que se participe, incluyendo a los administradores del contrato y responsables operativos, con la documentación que compruebe la propiedad o legal posesión de los equipos (facturas, contrato de arrendamiento).

Equipos de comunicación mínimos requeridos 50% = 4.5
Equipos de comunicación mínimos requeridos 51% al 75% = 4.75
Equipos de comunicación mínimos requeridos 76% o más = 5

	5

	C).- Participación de empresas que cuenten con trabajadores con Discapacidad
	Escrito original en papel membretado, firmado por su representante o apoderado legal en el que manifieste bajo protesta de decir verdad que es una persona moral y que cuenta en su plantilla total de personal, como mínimo con un 5% de empleados con discapacidad, cuya antigüedad no sea inferior a seis meses.

Para comprobar la antigüedad de los participantes deberán adjuntar adicionalmente:

Aviso de alta de las personas con discapacidad al régimen obligatorio del IMSS.

Contratación del 5% o más = 0.5 punto
	0.5

	D).- Certificación de políticas y prácticas de igualdad de género
	En su caso, presentación de copia simple del certificado emitido por las autoridades y organismos facultados para ello. En el sentido de haber aplicado políticas y prácticas de igualdad de género.
	0.5

	Totales
	
	24

	Rubro/Subrubro
	Documentación
	Asignación
	Puntaje Parcial
	Puntaje total

	II. Experiencia y especialidad del licitante
	
	
	16 Puntos

	
	
	
	

	II.1 Experiencia del licitante
	Acreditar una experiencia mínima de un año, con uno o más contratos suscritos entre el 2013 al 2016 que acrediten la prestación del servicio de seguridad de bienes, muebles e inmuebles.
	1 a 2 años
	7
	16

	
	
	3 años
	7.5
	

	
	
	4 años
	8
	

	II.2 Especialidad del licitante
	Acreditar la especialidad mínima de un año, con uno o más contratos suscritos entre el 2013 al 2016 que acrediten la prestación del servicio de seguridad de bienes, muebles e inmuebles, que incluyan instalación de Circuito Cerrado de Televisión (CCTV), debiendo cumplir con uno de los contratos o con la suma de varios contratos suscritos en un mismo año en el periodo citado, cuando menos con el 70% del total de los elementos solicitados en el Apéndice número 1 “Requerimiento”.
	1 o 2 Contratos mínimo
	7
	

	
	
	3 o más Contratos
	7.5
	

	
	Ademas del puntaje otorgado en materia de especialidad se otorgará el 0.5 cuando los contratos con los que acredite la especialidad hayan sido celebrados con el sector público.
	
	0.5
	

	Total Rubro/Subrubro
	
	
	14
	16

	
	
	
	Min
	Max

	Rubro/Subrubro
	Documentación
	Asignación
	Puntaje Parcial
	Puntaje total

	III. Propuesta de Trabajo
	
	
	10

	
	
	
	

	Propuesta de trabajo
	A) Metodología:

1.- Presentación del Manual de Operación.
	
	0.5
	0.5

	
	2.- El Manual de Operación debe estar integrado y cumplir con la descripción amplia y detallada del servicio solicitado, incluyendo los requisitos del punto 4 del Anexo Técnico.
	
	1
	3.5

	
	3.- El Manual de Operación cumple con la descripción de las formas de control de acuerdo al tipo de acceso contenido en el Anexo Técnico.
	
	1
	2

	
	B) Plan de Trabajo: Para el 100% de la implementación del servicio en las diferentes unidades médicas y no médicas adjudicadas de acuerdo a su Manual de Operación.
	
	1.5
	3.5

	
	C) Organigrama de la empresa.
	
	0.5
	0.5

	Total Rubro/Subrubro
	
	
	4.5
	10

	

	
	

	

Min
	

Max

	Rubro/Subrubro
	Documentación
	Asignación
	Puntaje Parcial
	Puntaje total

	IV. Cumplimiento de Contratos
	
	
	10

	
	
	
	

	Cumplimiento de contratos
el puntaje mínimo es de 9 y el puntaje máximo es de 10, acorde a la tabla
	Liberación de fianza de 2 (dos) contratos concluidos, debiendo ser los contratos exhibidos en los rubros de Experiencia y Especialidad del licitante o cancelación de cheque certificado de caja.
	
	9
	10

	
	Liberación de fianza de 3 a 4 contratos concluidos, debiendo ser los contratos exhibidos en los rubros de Experiencia y Especialidad del licitante o cancelación de cheque certificado de caja.
	
	9.5
	

	
	Liberación de fianza de 5 o más contratos concluidos, debiendo ser los contratos exhibidos en los rubros de Experiencia y Especialidad del licitante o cancelación de cheque certificado de caja.
	
	10
	

	Total Rubro/Subrubro
	
	
	9
	10

	
	
	
	Min
	Max

	
	
	
	
	

	Suma Total
	
	
	45 Min
	60 Max

	Rubro
	Puntaje Mínimo
	Puntaje Máximo

	Capacidad del Licitante
	17.5
	24

	Experiencia y Especialidad
	14
	16

	Propuesta de trabajo
	4.5
	10

	Cumplimiento de Contratos
	9
	10

	Valor Total de la PT
	45
	60

El puntaje máximo de 60 (sesenta) puntos equivale al 100% (cien por ciento) del total de calificación que se obtiene en la evaluación técnica. Para obtener el cálculo del porcentaje de cada propuesta técnica se sumaran los puntos obtenidos en el cuadro de evaluación técnica.
[bookmark: _Toc479708895]5.4 Evaluación de la propuesta económica.
Para efectos de proceder a la evaluación de la propuesta económica, se deberá excluir del precio ofertado por el licitante el impuesto al valor agregado y solo se considerará el precio neto propuesto.

El total de puntuación o unidades porcentuales de la propuesta económica, deberá tener un valor numérico máximo de 40, por lo que a la propuesta económica que resulte ser la más baja de las técnicamente aceptadas, deberá asignarse la puntuación o unidades porcentuales máxima.

Para determinar la puntuación o unidades porcentuales que correspondan a la propuesta económica de cada participante, la convocante aplicará la siguiente fórmula
PPE=MPemb x 40/MPi.
Donde:
PPE= Puntuación o unidades porcentuales que corresponden a la propuesta económica.
MPemb= Monto de la Propuesta Económica más baja, y
MPi= Monto de la i-ésima Propuesta Económica
Para calcular el resultado final de la puntuación o unidades porcentuales que obtuvo cada proposición la convocante aplicará la siguiente fórmula:
PTj= TPT + PPE 			Para toda j = 1,2,……..,n
Dónde:
PTj = Puntuación o unidades porcentuales Totales de la Proposición;
TPT= Total de puntuación o unidades porcentuales asignados a la propuesta técnica;
PPE = Puntuación o unidades porcentuales asignados a la propuesta económica, y
El subíndice “j” representa a las demás proposiciones determinadas como solventes, como resultado de la evaluación, y
La proposición solvente más conveniente para el estado, será aquella que reúna la mayor puntuación o Unidades Porcentuales.
[bookmark: _Toc479708896]5.5 Adjudicación de contrato.
El contrato será adjudicado a el licitante cuya oferta resulte solvente porque cumple con los requisitos legales, técnicos y económicos de la presente Convocatoria y obtenga el mayor número de puntos conforme a la propuestas técnica y económica, de conformidad con el artículo 36 Bis fracción I de la LAASSP.

En caso de existir empate en dos o más proposiciones, se dará preferencia en primer término a las micro empresas, a continuación se considerará a las pequeñas empresas y en caso de no contarse con alguna de las anteriores empresas, la adjudicación se efectuará a favor del licitante que tenga el carácter de mediana empresa. De no actualizarse el supuesto anterior se realizará la adjudicación del contrato a favor del licitante que resulte ganador del sorteo por insaculación que realice la Convocante, en presencia del Organo Interno de Control (OIC) y el Testigo Social.

[bookmark: _Toc479708897]Relación de documentos que debe presentar el licitante.
En el Anexo 12 de la presente Convocatoria se relacionan los documentos que debe presentar cada licitante.

[bookmark: _Toc367205802][bookmark: _Toc479708898]Inconformidades.
De acuerdo con lo dispuesto en artículo 66 de la LAASSP, los licitantes podrán interponer inconformidad en las oficinas de la SFP ubicadas en Avenida de los Insurgentes Sur número 1735, Colonia Guadalupe Inn, Delegación Álvaro Obregón, Código Postal 01020, Ciudad de México, México o ante el OIC en el IMSS ubicado en. Avenida Revolución número 1586, Colonia San Ángel, Delegación Álvaro Obregón, Código Postal 01000, Ciudad de México, México.

Asimismo, se señala que tales inconformidades podrán presentarse mediante el sistema CompraNet en la dirección electrónica www.compranet.gob.mx. Lo anterior, contra actos del procedimiento de contratación que contravengan las disposiciones que rigen las materias objeto del mencionado ordenamiento.
[bookmark: _Toc429479291][bookmark: _Toc431386027][bookmark: _Toc431386304][bookmark: _Toc475631832][bookmark: _Toc479708899]7.1 Operación de CompraNet.
Para aclarar dudas en relación a la operación de CompraNet (Presentación de solicitudes de aclaración, envío y firma electrónica de proposiciones, consulta de actas y documentos publicados por la Unidad Compradora, etc.), los licitantes podrán dirigirse a la Secretaría de la Función Pública, ubicada en la Avenida de los Insurgentes Sur número 1735, Colonia Guadalupe Inn, Delegación Álvaro Obregón, Código Postal 01020, Ciudad de México, México, o al correo rupc@funcionpublica.gob.mx o al Centro de Atención Telefónico (CAT): (0155) 2000-4400 de lunes a viernes de 9:00 AM a 6:00 PM (Ciudad de México).

[bookmark: _Toc479708900]Formatos que facilitarán y agilizarán la presentación y recepción de las proposiciones.

	[bookmark: _Hlk479618897]Número
	Descripción

	Anexo 1
	Anexo Técnico, Términos y Condiciones.

	Anexo 2
	Modelo de Contrato.

	Anexo 3
	Interés en participar en la Licitación Pública Nacional y solicitar aclaraciones.

	Anexo 4
	Formato para las preguntas de la junta de aclaraciones.

	Anexo 5
	Modelo de Convenio de Participación Conjunta.

	Anexo 6
	Propuesta Económica.

	Anexo 7
	Acreditación Legal y Personalidad Jurídica del licitante para comprometerse y suscribir propuestas.

	Anexo 8
	Formato de manifestación de nacionalidad mexicana.

	Anexo 9
	Manifiesto de no existir impedimento (artículos 50-60) para participar en la convocatoria.

	Anexo 10
	Declaración de integridad.

	Anexo 11
	Estratificación de micro, pequeña o mediana empresa. (MIPYMES)

	Anexo 12
	Relación de entrega de documentación.

	Anexo 13
	Información reservada y confidencial

	Anexo 14
	Formato para Fianza de Cumplimiento de Contrato.

[bookmark: _Toc479708901]Información reservada y confidencial.

Se hace del conocimiento del licitante, que en términos de lo dispuesto por los artículos 97, 98, 110 fracción XIII, 111 y 113 de la Ley Federal de Transparencia y Acceso a la Información Pública, deberá indicar si en los documentos que proporcionan al IMSS se contiene información de carácter confidencial o comercial reservada, señalando los documentos o las secciones de éstos que la contengan, así como el fundamento por el cual considera que tengan ese carácter, para lo cual se anexa el formato Anexo 13.

[bookmark: _Toc424042663][bookmark: _Toc479708902]Anexo 1.- Anexo Técnico y Términos y condiciones.

[bookmark: _Toc479708903]Anexo 1.1- Anexo Técnico.

Glosario

· Acceso: lugar por el cual los trabajadores, derechohabientes, visitantes, proveedores, prestadores de servicios internos o externos, ingresan o abandonan las instalaciones.
· Área de Impacto Estratégico: se les considera a las Áreas de Ginéco-Obstetricia (neonatos); Cuidados Intensivos Neonatales; Urgencias Pediátricas y Hospitalización Pediátrica.
· Anexo técnico: Documento que contiene las características y especificaciones del servicio solicitado por el Instituto de carácter obligatorio.
· Bienes: Bien mueble o inmueble en posesión del Instituto y del que no puede aprovecharse ninguna persona sin consentimiento de este o autorización de la Ley.
· CCTV: Circuito Cerrado de Televisión, que forma parte del equipo tecnológico (cámaras, pantallas y DVRs) que operará y dará mantenimiento el proveedor del servicio.
· Compulsa: Comparación de la documentación que acredite el servicio prestado por el proveedor contra el control de asistencia normado por el Instituto, debidamente signada por el administrador del contrato y un representante del proveedor, acto que será necesario para tramitar los pagos de los servicios.
· Centros de Monitoreo: Lugar dentro del inmueble donde se realiza la instalación del equipo tecnológico (DVRs y monitores) necesario, que permite la estancia al personal encargado de dar seguimiento y supervisar las cámaras de monitoreo.
· Consigna Específica: Instrucciones formuladas por escrito por el Cuerpo de Gobierno de las unidades médicas y no médicas, en las que se indica al personal de seguridad asignado en un puesto de servicio específico que deberá llevar a cabo una actividad de manera concreta y de carácter obligatorio, mismas que le son enteradas por el administrador del contrato al proveedor.
· Consigna Genérica: Instrucción de observación general formulada por escrito, para todo el personal de seguridad subrogada, misma que deberán llevar a cabo en todos y cada uno de los puestos de servicio que le sean asignados, teniendo carácter de obligatoria, mismas que le son enteradas por el administrador del contrato al proveedor adjudicado.
· Contingencia: Evento concentrado en un tiempo y espacio de manera imprevista, el cual puede ocasionar un daño o pérdida, respecto del cual sea necesario tomar las medidas que permitan enfrentarlo durante y después del hecho, a fin de minimizar riesgos y regresar a la operatividad lo más pronto posible.
· Control de Accesos: En el manual debe describir las formas de control que tiene que cumplir de acuerdo al tipo de acceso, para salvaguardar la seguridad de trabajadores, derechohabientes, visitantes, proveedores, prestadores de servicios internos o externos, y las áreas de impacto estratégico.
· CUIP: Cédula única de identificación personal expedida por la Dirección General de Seguridad Privada o la autoridad competente en el estado, para cada elemento debidamente registrado por la empresa a la que le presta sus servicios y con la cual acredita la empresa contar con el personal adecuado y suficiente, así como su experiencia.
· DVR: Dispositivo interactivo de grabación de video en formato digital, por sus siglas en el idioma inglés (Digital Video Recorder), que para la presente licitación deberá ser de 4, 8 o 16 canales como se especifica más adelante.
· Dispositivo de Seguridad: Conjunto de elementos y acciones que materializan las funciones de Seguridad, los cuales son interdependientes y en ellos se contienen los medios que se usan en la protección de personas y bienes.
· Estado de fuerza: Recursos humanos, operativos y materiales especializados para ofrecer el servicio de seguridad subrogada, y con el cual dará cumplimiento a las consignas genéricas y específicas, así como a la atención de las contingencias que se lleguen a presentar.
· Incidencia: Evento que ocurre en las instalaciones del IMSS, y que puede dañar la imagen y/o calidad del servicio en el Instituto.
· Instalaciones: Inmuebles destinados a proporcionar servicios médicos, administrativos y de carácter social, en los cuales se prestará el servicio subrogado de seguridad.
· IMSS: Instituto Mexicano del Seguro Social, de igual forma puede ser mencionado en el texto de este anexo técnico como “Instituto”.
· LAASSP: Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
· Lector biométrico: Equipo Tecnológico para el control de accesos y la obtención de información relacionada con la gestión de tiempo, acceso y salida de personas en áreas de impacto estratégico antes referidas.
· Manual de Procedimiento de Operación: Documento que entrega el licitante en su propuesta, y debe incluir: organigrama del servicio de seguridad; descripción detallada del cumplimiento a cada uno de los puntos que integran el numeral 4 de este anexo técnico; impreso en hojas membretadas; contener la leyenda “Manual de Procedimiento de Operación de observancia obligatoria para el cumplimiento del servicio”; apartado donde afirme que se obliga a atender las instrucciones emitidas por la unidad normativa del IMSS; debe estar firmado por el representante legal.
· Nivel Central: Oficinas o inmuebles centrales del Instituto, ubicados en la Ciudad de México para actividades administrativas.
· Patrimonio del Instituto: Conjunto de bienes muebles e inmuebles pertenecientes al IMSS en términos del artículo 253 de la Ley del Seguro Social.
· Personal de Seguridad Subrogado: Elementos de seguridad (recurso humano) pertenecientes a una empresa de seguridad privada o corporación policiaca que presta sus servicios en las instalaciones del Instituto.
· Plan de Seguridad: Proyecto que contiene las prescripciones necesarias para llevar a cabo una tarea o conjunto de tareas para hacer frente de manera coordinada a una eventualidad en materia de seguridad y/o protección civil que potencialmente afecten la integridad física de las personas y/o de los bienes patrimonio del Instituto.
· POBALINES: Políticas, Bases y Lineamientos en Materia de Adquisiciones, Arrendamientos y Prestación de Servicios del Instituto Mexicano del Seguro Social.
· Puesto de Servicio: Área específica o lugar donde se establece el personal de seguridad, para desempeñar sus funciones y cumplir con las consignas genéricas y específicas.
· Responsable operativo del servicio de seguridad subrogado: en Delegación el Jefe de la Oficina de Seguridad y Resguardo de Inmuebles; en UMAE el Jefe de la Oficina de Servicios Generales; en Centros Vacacionales el Administrador o Gerente; y en Nivel Central el Titular de la Subjefatura de División de Seguridad de Inmuebles.
· SAT: Servicio de Administración Tributaria, dependencia gubernamental ante quien se presentan las declaraciones de impuestos, y que en este procedimiento deberán ser la declaración de 2016 y las parciales de 2017.
· SUA: Sistema Único de Autodeterminación.
· Turno: Cobertura de un puesto de Servicio de Seguridad, que consta de doce o veinticuatro horas, dependiendo de la forma de contratación y del puesto de servicio a cubrir (incluyendo rondines).
· UMAE. Unidad Médica de Alta Especialidad, dependiente del IMSS.

1. DESCRIPCIÓN Y ALCANCES DEL SERVICIO

1.1. Vigilar y proteger el patrimonio del Instituto, en el que se incluyen medicamentos, material de curación, equipos de cómputo, así como sus accesorios, cajas fuertes, equipo e instrumental médico, alimentos y víveres, vehículos, información, documentación y obras de arte propios o a su disposición y demás contenidos según inventarios correspondientes a fin de evitar que se cometan hurtos, daños o siniestros intencionales.

1.2. Prevenir todo daño que se pudiera causar al patrimonio del Instituto, así como la salvaguarda de sus trabajadores, derechohabientes y usuarios.

1.3. Mantener el orden y la seguridad en las diferentes unidades del Instituto, que permitan la adecuada prestación de los servicios que proporcionan a sus derechohabientes.

1.4. Participar en dispositivos de seguridad emitidos por el Instituto, realizar rondines de acuerdo al programa suscrito por ambas partes, cumplir y hacer cumplir las consignas genéricas y consignas específicas, elaborar informes de incidencias o partes de novedades, utilizando los formatos establecidos para este servicio.

1.5. Acatar los lineamientos normativos en materia de seguridad que marque la Ley Federal de Seguridad Privada y su Reglamento, así como los que el Instituto emita, estos últimos le serán entregados al Proveedor dentro de los cinco días naturales anteriores al inicio de la prestación del servicio, a través del Responsable operativo del servicio de seguridad subrogado.

1.6. Acatar los lineamientos normativos en materia de protección civil que marque la Ley General de Protección Civil y su Reglamento, así como las aplicables a nivel estatal y municipal en la materia, además de los que el Instituto emita, por conducto de los encargados de Protección Civil de la Ciudad de México y que le serán entregados en los primeros cinco días naturales anteriores al inicio de la prestación del servicio, a través del Responsable operativo del servicio de seguridad subrogado.

2. CONFLICTO DE INTERES
No aplica.

3. PARTIDAS Y/O REGIONES A CONTRATAR
La adjudicación se llevará a cabo por siete partidas o regiones y cada una de ellas con sus conceptos o entidades federativas, que se integran como se detallan a continuación.

	Región / Partida
	Nivel Central/Delegación/ UMAE/ Centro Vacacional

	Centro Sur
Partida 1
	Nivel Central

	
	D.F. Sur

	
	Administración de Áreas Comunes CMN Siglo XXI

	
	UMAE Hospital de Especialidades CMN Siglo XXI

	
	UMAE Hospital de Cardiología CMN Siglo XXI

	
	UMAE Hospital de Oncología CMN Siglo XXI

	
	UMAE Hospital de Gíneco-Obstetricia No.4

	
	UMAE Hospital de Pediatría CMN Siglo XXI

	Centro Norte
Partida 2
	D.F. Norte

	
	Estado de México Poniente

	
	Estado de México Oriente

	
	UMAE Hospital de Traumatología y Ortopedia Dr. Victorio de la Fuente Narváez

	
	UMAE Hospital General CMN la Raza

	
	UMAE Hospital de Especialidades CMN la Raza

	
	Áreas Comunes del C.M.N. La Raza

	
	UMAE Hospital de Traumatología y Ortopedia Lomas Verdes

	
	UMAE Hospital de Gíneco-Obstetricia No. 3 CMN la Raza

	Centro 1
Partida 3
	Puebla

	
	Hidalgo

	
	Guerrero

	
	Morelos

	
	Oaxaca

	
	Tlaxcala

	
	UMAE Hospital de Especialidades Puebla

	
	UMAE Hospital de Traumatología y Ortopedia Puebla

	
	Centro Vacacional Oaxtepec

	
	Centro Vacacional Metepec

	
	Centro Vacacional Trinidad

	
	Centro Vacacional Malintzi

	Noreste
Partida 4
	Nuevo León

	
	Tamaulipas

	
	Durango

	
	Coahuila

	
	San Luis Potosí

	
	UMAE Hospital de Especialidades No. 25 Nuevo León

	
	UMAE 21 Traumatología y Ortopedia, Monterrey, N.L.

	
	UMAE Hospital de Gíneco-Obstetricia No. 23 Nuevo León

	
	UMAE Hospital de Cardiología No. 34 Nuevo León

	
	UMAE Hospital de Especialidades No. 71

	Noroeste
Partida 5
	Sonora

	
	Baja California

	
	Chihuahua

	
	Sinaloa

	
	Baja California Sur

	
	UMAE Hospital de Especialidades No.2 Sonora

	Occidente
Partida 6
	Jalisco

	
	Guanajuato

	
	Michoacán

	
	Querétaro

	
	Colima

	
	Zacatecas

	
	Nayarit

	
	Aguascalientes

	
	UMAE Hospital de Especialidades CMN de Occidente Jalisco

	
	UMAE Hospital de Pediatría CMN de Occidente Jalisco

	
	UMAE Hospital de Gineco-Pediatria No. 48 León Guanajuato

	
	UMAE Hospital de Gíneco-Obstetricia CMN de Occidente Jalisco

	
	UMAE Hospital de Especialidades León Guanajuato

	Sureste
Partida 7
	Veracruz Norte

	
	Chiapas

	
	Quintana Roo

	
	Veracruz Sur

	
	Yucatán

	
	Tabasco

	
	Campeche

	
	UMAE Hospital de Especialidades No.14 Veracruz Norte

	
	UMAE Hospital de Especialidades No. 1 Yucatán

Estas partidas serán contratada en los términos referidos en el Apéndice número 1 “Requerimiento” en el que se detallan las cantidades, equipos y accesorios asociados al servicio

4. DOCUMENTOS QUE DEBERÁ PRESENTAR EL LICITANTE EN SU PROPUESTA.

El licitante deberá presentar dentro de su proposición a través del CompraNet la documentación que se indica en el Anexo Técnico numeral 3.

Requisitos técnicos:

a. Carta mediante la cual se manifieste la(s) Partida(s) en la(s) cual(es) es su voluntad participar, de acuerdo al numeral 2.2 de la presente convocatoria.
b. Formato DC-1 “Informe sobre la Constitución de la Comisión Mixta de Capacitación, Adiestramiento y Productividad”, debidamente presentado ante la Secretaría del Trabajo y Previsión Social, el mismo deberá estar vigente al momento de presentación de la propuesta.
c. Formato DC-2 “Plan y programa de capacitación”, por un período no mayor de dos años, así como la constancia que acredite su registro ante la Secretaría del Trabajo y Previsión Social, a nombre del licitante, y original o copia certificada de la constancia expedida por la referida Secretaría donde la certifica como empresa capacitadora a través del formato DC-5 “Solicitud de registro de agente capacitador externo” actualizado y vigente.
	Considerando el plan o programa continuo (semestral) de la capacitación o adiestramiento en los siguientes rubros:
· Seguridad en instalaciones, control de accesos y combate de fuego mediante hidrantes y extintores.
· Tareas y procedimientos de operación: patrullaje y rondines, control de accesos.
· Procedimientos de contingencia en caso de: asalto, incendio, amenaza de bomba, disturbio civil, entre otros.
· Manejo de armas no letales: tolete PR-24.
· Manejo de sistema y equipo de apoyo: radio portátil de comunicación, sistema de CCTV.
· Conocimiento de temas relacionados con prevenir la discriminación de las personas con discapacidad, de conformidad con los principales derechos de las personas con discapacidad emitidos por la Comisión Nacional de Derechos Humanos.
· Protección Civil.
d. Formato DC-3 “Constancia de competencias o de habilidades laborales” (ordenando alfabéticamente), de cuando menos el 70% del total de lo solicitado en el Apéndice número 1 “Requerimiento”, (de éste Anexo Técnico) expedidas por los Capacitadores Externos registrados ante la Secretaria del Trabajo y Previsión Social y actualizado conforme al Acuerdo por el que se dan a conocer los criterios administrativos, requisitos y formatos para realizar los trámites y solicitar los servicios en materia de capacitación, adiestramiento y productividad de los trabajadores, publicado en el Diario Oficial de la Federación el 14 de junio de 2013, de la plantilla laboral del licitante, en las que se acredite la capacitación continua (cada 6 meses) en los siguientes rubros:
· Seguridad en instalaciones, control de accesos y combate de fuego mediante hidrantes y extintores.
· Tareas y procedimientos de operación: patrullaje y rondines, control de accesos.
· Procedimientos de contingencia en caso de: asalto, incendio, amenaza de bomba, disturbio civil, entre otros.
· Manejo de armas no letales: tolete PR-24.
· Manejo de sistema y equipo de apoyo: radio portátil de comunicación, sistema de CCTV.
· Conocimiento de temas relacionados con prevenir la discriminación de las personas con discapacidad, de conformidad con los principales derechos de las personas con discapacidad emitidos por la Comisión Nacional de Derechos Humanos.
· Protección Civil.
e. Carta compromiso en hoja membretada por la empresa y firmada por su representante legal, donde manifieste que en caso de resultar ganador, en un término de 30 días hábiles, entregará las constancias o certificados de capacitación del 100% del personal designado para la prestación del servicio. La no presentación de la carta compromiso será causal de desechamiento.
f. Formato DC-5, “Solicitud de registro de agente capacitador externo”, en el cual conste la autorización y registro de cuando menos dos agentes capacitadores externos por partida y/o región, certificados por la Secretaría del Trabajo y Previsión Social, como capacitador en Seguridad y Protección Civil, para impartir cursos básicos solicitados al personal designado para la prestación del servicio en las instalaciones IMSS, siendo estos:
· Seguridad en instalaciones, control de accesos y combate de fuego mediante hidrantes y extintores.
· Tareas y procedimientos de operación: patrullaje y rondines, control de accesos.
· Procedimientos de contingencia en caso de: asalto, incendio, amenaza de bomba, disturbio civil, entre otros.
· Manejo de armas no letales: tolete PR-24.
· Manejo de sistema y equipo de apoyo: radio portátil de comunicación, sistema de CCTV.
· Conocimiento de temas relacionados con prevenir la discriminación de las personas con discapacidad, de conformidad con los principales derechos de las personas con discapacidad emitidos por la Comisión Nacional de Derechos Humanos.
· Protección Civil.
g. Descripción amplia y detallada de cómo se prestará el servicio ofertado mediante el manual de procedimiento de operación, cumpliendo con todo lo señalado en éste Anexo Técnico, la copia textual de forma parcial o total del Anexo Técnico en los manuales requeridos, no constituye cumplimiento a lo solicitado, por lo que en este caso no se otorgaran puntos.
h. Constancia expedida por la Dirección General de Seguridad Privada mediante la cual señale que el licitante no ha sido amonestado, multado, suspendido clausurado, y/o revocada su autorización de acuerdo artículo 42 de la Ley Federal de Seguridad Privada durante el presente ejercicio fiscal y en los dos últimos ejercicios fiscales anteriores, con vigencia no mayor a sesenta días naturales previos a la presentación y apertura de propuestas en el presente procedimiento de licitación pública.
En caso de no obtener la Constancia anterior antes de la fecha de la presentación apertura de propuestas, debá presentar el documeto que acredite su solicitud ante la citada Dirección General, acompañada de una carta compromiso en hoja membretada y firmada por el representante legal, mediante la cual el licitante se responsabiliza de no estar bajo ninguno de los supuestos del artículo 42 de la Ley Federal de Seguridad Privada, reservandose la convocante la facultad de verificar la veracidad de su contenido. En caso de qe(sic) la información resulte falsa, la convocante podrá desechar la propuesta, abstenerse de firmar el contrato o bien, rescindirlo en caso de que se hubiera suscrito.
i. Relación y organigrama del personal directivo, y de los supervisores propuestos para la prestación del Servicio de Seguridad requerido en el Instituto, debiendo anexar copia simple de la identificación oficial vigente, conforme al Apéndice número 6 “Responsables que están asignados para la prestación del servicio de seguridad en el IMSS”.
j. Fotografías a color del uniforme que portarán los elementos operativos en las que se aprecien sus cuatro vistas, conteniendo colores, logotipos o emblemas, mismos que no podrán ser iguales o similares a los utilizados por las corporaciones policiales, por las fuerzas armadas y del IMSS.
k. Formato de credencial que se expedirá y portará el personal, el cual deberá incluir como mínimo nombre de la empresa, nombre completo y fotografía del elemento portando el uniforme, número de seguridad social, la vigencia por el periodo de la prestación del servicio, número de CUIP, Registro Federal de Contribuyentes, y firma de cuando menos uno de los encargados del servicio.
l. Acreditar una experiencia mínima de un año, con uno o más contratos suscritos entre el 2013 al 2016 que acrediten la prestación del servicio de seguridad de bienes, muebles e inmuebles.
m. Acreditar la especialidad mínima de un año, con uno o más contratos suscritos entre el 2013 al 2016 que acrediten la prestación del servicio de seguridad de bienes, muebles e inmuebles, que incluyan instalación de Circuito Cerrado de Televisión (CCTV), debiendo cumplir con uno de los contratos o con la suma de varios contratos suscritos en un mismo año en el periodo citado, cuando menos con el 70% del total de los elementos solicitados en el Apéndice número 1 “Requerimiento” para la o las partidas en que sea su voluntad participar.
n. Los contratos que presente el licitante en ambos casos, no deberán encontrarse en litigio o conflicto legal, a la fecha en que se lleve a cabo el acto de presentación y apertura de proposiciones de la presente licitación, para lo cual se deberá entregar escrito en hoja membretada de la empresa y firmado por el representante legal, en el que manifieste “bajo protesta de decir verdad” que dichos contratos no se encuentran bajo litigio o conflicto legal, en caso de estar concluidos deberá presentar el documento de Liberación de fianza de mínimo 2 (dos) contratos concluidos, debiendo ser los contratos exhibidos en los rubros de Experiencia y Especialidad del licitante o cancelación de cheque certificado de caja.
o. Documento vigente con el que acredite su autorización o registro, o bien que renovó o tramitó su permiso, conforme a lo señalado en el numeral 20 de los términos y condiciones.
p. Recursos Humanos: Manual de organización, Manual de procedimiento de operación y su instructivo, Manuales de procedimientos para el reclutamiento, selección, capacitación y contratación y Reglamento Interno, debidamente registrados ante la junta de Conciliación y Arbitraje, que incluyan las últimas modificaciones realizadas a la Ley Federal del Trabajo.
q. A la empresa que resulte adjudicada, el IMSS, en un periodo de 10 días naturales antes del inicio de la prestación del servicio le entregará un manual de capacitación en materia de “Buen Trato del IMSS”, por lo que la empresa deberá presentar un programa de capacitación (Apéndice número 9 “Programa de Capacitación”) dirigido al 100% del personal de seguridad subrogado mismo que deberá de impartirse en un plazo no mayor a 10 días naturales, a partir del inicio de la prestación del servicio, debiendo presentar evidencia de la formación del total del personal en un plazo no mayor a 30 días naturales al inicio de la prestación del servicio.
r. Plan de Trabajo en formato libre para el 100% de la implementación del servicio en las diferentes unidades médicas y no médicas adjudicadas de acuerdo a su Manual de Operación.
s. Para acreditar la antigüedad y/o experiencia de los Supervisores de Seguridad: deben presentar curriculum vitae de cada uno de elllos(sic), los cuales deben contar con escolaridad mínima de preparatoria, con certificado de institución con validez oficial y CUIP en la empresa actual.
t. Para acreditar la antigüedad y/o experiencia de los Jefes de Turno: deben presentar curriculum vitae de cada uno de elllos, los cuales deben contar con escolaridad mínima de secundaria, con certificado oficial de la Secretaría de Educación Pública y CUIP en la empresa actual.
u. Recursos Materiales; se deberá acreditar contar con al menos el 50% de equipos de comunicación (radio o telefonía celular) de acuerdo al número de puestos detallados en el Apéndice número 1 “Requerimiento”, de la(s) partida(s) o región(es) en que se participe, incluyendo a los administradores del contrato y responsables operativos, con la documentación que compruebe la propiedad o legal posesión de los equipos (facturas, contrato de arrendamiento).
El licitante ganador deberá presentar al administrador del contrato copia simple de los contratos con empresas de telefonía celular, radio comunicación operativa y/o comunicación satelital a nombre del licitante y la cantidad de equipos deberá de cubrir las necesidades de la o las partidas.
v. Copia de cada una de las CUIP, expedidas por la Secretaria de Gobernación a través de la Dirección General de Seguridad Privada o la autoridad competente en el estado, para prestar el Servicio de Seguridad Privada, las cuales deberán ser presentadas en el mismo orden en que están en el listado del estado de fuerza emitido por dicha Dirección General de Seguridad Privada o la autoridad competente en el estado,, mismo que deberá ser exhibido, con fecha de expedición no mayor a cuarenta y cinco días naturales previos a su presentación.
Cada licitante deberá manifestar la(s) partida(s) respecto de las cuales es su voluntad participar, y deberá acreditar por cada una de ellas que cuenta cuando menos con el 70% del total de las CUIP de acuerdo con el Apéndice número 1 “Requerimiento”, (de este Anexo Técnico), anexando en archivo electrónico de Excel editable y en PDF rubricado y suscrito por el representante legal el listado de las CUIP, conteniendo su nombre, RFC y el número de la foja del anexo donde se encuentra en copia dicha CUIP. El incumplimiento de los requisitos previstos en el presente numeral será causal expresa de desechamiento.
El licitante ganador, deberá entregar al administrador del contrato del servicio de seguridad subrogado las Cédulas Únicas de Identificación Personal (CUIP) del 100% del personal operativo que será asignado a prestar el servicio para el Instituto respecto de la(s) partida(s) ofertada(s), en un término no mayor a treinta días naturales posteriores al inicio del contrato; y en caso de no contar con el 100% de cédulas, deberá presentar documento con el que demuestre fehacientemente el inicio del trámite ante la autoridad competente adjuntando el pago correspondiente y presentar las CUIP en un plazo no mayor a 7 meses, la falta de entrega se considerará como deductiva por cada día de incumplimiento.
w. El licitante señalará el domicilio de la matriz y sucursales que cuenten con espacios destinados para capacitación e insumos o requerimientos (uniformes, toletes, fornituras, radios, CCTV, entre otros.), precisando el nombre y puesto del encargado en cada una de ellas.
El licitante ganador, deberá contar al menos con una oficina en cada estado de los que componen cada una de las partidas o regiones, según el numeral 2 del presente anexo, además de adjuntar los comprobantes de domicilio correspondientes. Lo cual deberá cumplimentarse en un término de 30 días naturales contados a partir del inicio de la prestación del servicio.
x. Se deberá presentar la Constancia de Información sobre el equipo operativo emitida por la Dirección General de Seguridad Privada de la Secretaría de Gobernación.
y. Autorización o registro expedido por la Dirección General de Seguridad Privada dependiente de la Secretaría de Gobernación vigente para prestar el Servicio de Seguridad Privada cuando el licitante haya sido adjudicado en dos o más entidades federativas, con sus diferentes modalidades de conformidad con lo establecido en el artículo 15, fracción II (Seguridad Privada en los Bienes) de la Ley Federal de Seguridad Privada y además cualquiera de las siguientes fracciones:
•	Fracción IV (Servicios de Alarma y Monitoreo Electrónico).
•	Fracción VII (Actividad Vinculada con Servicios de Seguridad Privada).
Autorización o registro expedido por la autoridad competente de conformidad con la legislación vigente Estatal para prestar el Servicio de Seguridad Privada, con las diferentes modalidades nombradas en el párrafo anterior o sus equivalentes.
Para el caso de la Región Centro Sur, Partida 1, podrá presentar unicamente la autorización o registro a la que se refiere este párrafo expedido por la Secretaría de Seguridad Pública en la Ciudad de México.
Para este procedimiento se podrá presentar el trámite de solicitud ante la autoridad competente de conformidad con la legislación vigente Estatal para prestar el Servicio de Seguridad Privada, con las diferentes modalidades nombradas en el primer párrafo o sus equivalentes, previo a la presentación de propuestas.
En caso de resultar adjudicado, deberá presentar de conformidad a la legislación Federal y Estatal aplicable en materia de seguridad, la autorización o registro vigente expedido por autoridad competente para prestar el Servicio de Seguridad Privada, con las modalidades antes señaladas.
Cabe mencionar que el permiso que otorga la Dirección General de Seguridad Privada de conformidad con el artículo 17 de la Ley Federal de Seguridad Privada es por un año, el proveedor adjudicado se comprometerá hacer la renovación de la licencia para los periodos subsecuentes, en un plazo no mayor a 30 días naturales, antes de su vencimiento anual, asegurando en todo momento contar con permiso vigente. Esta misma condición aplica para el permiso Estatal de acuerdo a lo estipulado por la legislación local.
En caso de que la legislación estatal establezca una duración del permiso menor a la vigencia del contrato el proveedor adjudicado, se comprometerá a hacer la renovación de la licencia para los periodos subsecuentes, en un plazo no mayor a 30 días naturales, antes de su vencimiento anual, asegurando en todo momento contar con permiso vigente.

5. CARACTERÍSTICAS DEL SERVICIO DE SEGURIDAD

5.1. Asignación de los Elementos: Los elementos asignados al inicio del contrato y extraordinarios, para cubrir los Puestos de Servicio, serán de conformidad con la autorización que efectuará el Instituto a través del Responsable Operativo del servicio de seguridad subrogado previa solicitud que formule el prestador de servicios con al menos 24 (veinticuatro) horas de anticipación.

En caso de que algún elemento sea asignado a otro puesto de servicio sin previa autorización del Responsable Operativo, el servicio no prestado en el puesto de servicio para el que fue contratado, se considerará como no devengado.

5.2. Perfil de los elementos de seguridad:

Perfil número 1:
Supervisor de Seguridad
· Sexo: Masculino o femenino (conforme a las necesidades del servicio).
· Edad: Mínima 21 años, máxima 50 años.
· Estado civil indistinto.
· Carecer de antecedentes penales o de sentencia condenatoria.
· Que tenga plena capacidad de prestar el servicio de acuerdo al protocolo de buen trato que al efecto se establezca en las consignas.
· Estar debidamente capacitados en las modalidades en que prestarán el servicio.
· No haber sido separado de las Fuerzas Armadas o de instituciones de seguridad pública o privada por alguna de las causas previstas en la fracción II del artículo 27 de la Ley Federal de Seguridad Privada.
· Estar físicamente aptos.
· Cursos en materia de Seguridad
· Escolaridad: Preparatoria terminada y acreditada a través de certificado de estudios con validez oficial.
· Experiencia mínima de un año desempeñando las funciones de Supervisor de Seguridad en la actual empresa (anexar curriculum vitae con firma autógrafa y CUIP).
· Poder de toma de decisiones.
· Libre de adicciones.
· Estar permanentemente localizables y que acudan ante emergencias de inmediato.

Perfil número 2:
Jefe de Turno
· Sexo: Masculino o femenino (conforme a las necesidades del servicio).
· Edad: Mínima 20 años, máxima 60 años.
· Estado civil indistinto.
· Carecer de antecedentes penales o de sentencia condenatoria.
· Estar debidamente capacitados en las modalidades en que prestarán el servicio.
· No haber sido separado de las Fuerzas Armadas o de instituciones de seguridad pública o privada por alguna de las causas previstas en la fracción II del artículo 27 de la Ley Federal de Seguridad Privada.
· Que tenga plena capacidad para desarrollar las actividades del análisis y video vigilancia en el área de Sistema de Circuito Cerrado de Televisión.
· Que tenga plena capacidad de prestar el servicio de acuerdo al protocolo de buen trato que al efecto se establezca en las consignas.
· Escolaridad: Secundaria terminada como mínimo y acreditada a través de certificado expedido por la Secretaría de Educación Pública.
· Experiencia mínima de un año desempeñando las funciones de Jefe de Turno en la actual empresa (anexar curriculum vitae con firma autógrafa y CUIP).
· Poder de toma de decisiones.
· Libre de adicciones.

Perfil número 3:
Elemento de Seguridad
· Sexo: Masculino o femenino (conforme a las necesidades del servicio).
· Edad: Mínima 18 años, máxima 60 años.
· Estado civil indistinto.
· Carecer de antecedentes penales o de sentencia condenatoria.
· Estar debidamente capacitados en las modalidades en que prestarán el servicio.
· No haber sido separado de las Fuerzas Armadas o de instituciones de seguridad pública o privada por alguna de las causas previstas en la fracción II del artículo 27 de la Ley Federal de Seguridad Privada.
· Que tenga plena capacidad para desarrollar las actividades del análisis y video vigilancia en el área de Sistema de Circuito Cerrado de Televisión.
· Que tenga plena capacidad de prestar el servicio de acuerdo al protocolo de buen trato que al efecto se establezca en las consignas.
· Escolaridad: Primaria terminada como mínimo y acreditada a través de certificado expedido por la Secretaría de Educación Pública.
· Libre de adicciones, y

· En este perfil se pueden considerar personas con Discapacidad Motriz únicamente para el monitoreo del Sistema de Circuito Cerrado de Televisión.

5.3. Uniformes: Los uniformes e implementos de trabajo serán suministrados por cuenta del proveedor, sin cargo para el Instituto y estarán integrados por lo siguiente:

Hombres:
· Pantalón.
· Camisola de manga larga o corta, con sectores o insignias de la empresa prestadora del servicio, predominando el texto “SEGURIDAD PRIVADA” y el nombre de la empresa.
· Gorra con bordado del logotipo de la empresa prestadora del servicio predominando el texto “SEGURIDAD PRIVADA” y el nombre de la empresa (para todos los puestos de servicio).
· Botas de piel en color negro de acuerdo al uniforme o Zapatos tipo choclo de piel en color de acuerdo al uniforme.
· Chamarra con bordado del logotipo de la empresa prestadora del servicio, predominando el texto “SEGURIDAD PRIVADA” y el nombre de la empresa, (cuando la ubicación geográfica lo requiera).
· Credencial vigente de identificación expedida por la empresa prestadora del servicio, predominando el texto “SEGURIDAD PRIVADA” y el nombre de la empresa y conforme a lo establecido en el numeral 4.12 de este documento

Mujeres:
· Pantalón.
· Camisola de manga larga o corta, con sectores o insignias de la empresa prestadora del servicio, predominando el texto “SEGURIDAD PRIVADA” y el nombre de la empresa.
· Gorra o tocado con bordado del logotipo de la empresa prestadora del servicio predominando el texto “SEGURIDAD PRIVADA” y el nombre de la empresa (para todos los puestos de servicio).
· Chamarra con bordado del logotipo de la empresa prestadora del servicio, predominando el texto “SEGURIDAD PRIVADA” y el nombre de la empresa, (cuando la ubicación geográfica lo requiera).
· Botas de piel en color negro de acuerdo al uniforme o zapatos tipo choclo de piel en color de acuerdo al uniforme.
· Credencial vigente de identificación expedida por la empresa prestadora del servicio, predominando el texto “SEGURIDAD PRIVADA” y el nombre de la empresa y conforme a lo establecido en el numeral 4.12 de este documento.

Uniforme Complementario: Sólo para elementos que cubren puesto de servicio exterior y en temporada de lluvias:
· Botas de hule para lluvia
· Impermeable o manga para lluvia.

Los uniformes anteriormente detallados, deberán ser dotados en dos ocasiones al año (una al inicio de la prestación del servicio y la subsecuentes en la primera quincena de los meses de febrero y julio de cada año) o antes si las necesidades del servicio así lo requieren, debiendo ser por duplicado.

5.4. Evaluación al Personal de Seguridad: Practicar al personal operativo que ocupe en la prestación del servicio, de manera aleatoria a un 20% de los elementos, los exámenes correspondientes para acreditar que cubren el perfil físico, ético y psicológico necesario para realizar las actividades del puesto, debiendo entregar copia de los resultados de los exámenes y copia de las constancias de habilidades laborales al Responsable operativo del servicio de seguridad subrogado, según el caso; dicha prueba aleatoria será en dos eventos por cada año durante la vigencia del contrato y en un plazo de 15 días naturales a partir del requerimiento por parte del Instituto. Igualmente se podrán realizar evaluaciones de usuarios simulando en cualquier momento por parte del Instituto para verificar el cumplimiento por parte del personal del Protocolo del Buen Trato del IMSS.

5.5. Adiestramiento: Proporcionar adiestramiento al personal que ocupará para la prestación del servicio, acorde a lo que establece el artículo 29 de la Ley Federal de Seguridad Privada, así como las modalidades que se autoricen para el servicio y tendrá como fin que los elementos se conduzcan bajo los principios de legalidad, eficiencia, profesionalismo, discreción y honradez señalados en la Ley General del Sistema Nacional de Seguridad Pública.

	La capacitación o adiestramiento en Protección Civil deberá ser periódica y permanente, entregando semestralmente su programa y avances, acompañado de evidencia fotográfica en la cual deberán de figurar en modalidad de testigos presenciales el Responsable operativo del servicio de seguridad subrogado de conformidad a la modalidad que se le requiera para mejor proveer los servicios o realizar las actividades de seguridad privada.

Asimismo, deberán acreditar a través de los cursos y capacitación que determine la autoridad competente, que poseen los conocimientos necesarios y suficientes para la utilización de la fuerza, en el desempeño de sus actividades y cualquier otro que determine la Coordinación Técnica de Seguridad y Resguardo de Inmuebles.

5.6. Capacitación: Proporcionar el servicio con elementos contratados y capacitados para el servicio que el Instituto requiere, debiendo proporcionar la documental comprobatoria la cual deberá contar con una vigencia máxima de 6 meses, de la capacitación técnica básica del personal para ocupar el puesto de servicio durante la prestación del servicio y vigencia del contrato, capacitación realizada por personal certificado. La formación relacionada a la aplicación de Protocolos de Buen Trato del IMSS deberá impartirse cada seis meses a los elementos que se encuentren ocupando puesto de servicios, para lo cual se deberá de presentar información comprobatoria y listas de asistencia.

5.7. Prohibición en la Duplicidad de Turnos: No mantener un Puesto de Servicio por más de 24 horas con el mismo personal, en ninguna de las unidades donde presta el servicio, de hacerlo, se tomará como no prestado el servicio (1 falta), toda vez que dicho personal estará disminuido en sus capacidades y no podrá reaccionar adecuadamente para los requerimientos objeto del presente servicio.

5.8. Especificación de Funciones: El personal en servicio, realizará las funciones y actividades relativas a las especificaciones del servicio contratado, incluyendo el cumplimiento de los Protocolos de Buen Trato definidos por el Instituto. En caso de incumplimiento de las mismas se considera como no prestado el servicio (1 falta).

5.9. Consignas: El personal dará cumplimiento a los pliegos de Consignas Genéricas emitidas por la Coordinación Técnica de Seguridad y Resguardo de Inmuebles y a las Consignas Específicas por Unidad Tipo y Puesto de Servicio, las cuales serán elaboradas por el Administrador de cada Inmueble en coordinación con el Responsable Operativo del servicio de seguridad subrogado.

La entrega de las consignas genéricas y específicas, deberá ser dentro de los cinco días hábiles naturales anteriores al inicio de la prestación del servicio.

5.10. Inasistencias: Cubrir las inasistencias y/o sustituir a los elementos que le sean reportados por fallas en la prestación del servicio a más tardar 60 (sesenta) minutos después de haberlos reportado por el Instituto vía telefónica, cubriendo invariablemente el número total de elementos reportados, sin que los cubra con elementos que estén saliendo de Servicio por 24 horas.

5.11. Programa de Supervisión: Ejercer la coordinación, supervisión y control de los puestos de vigilancia a su cargo, por un supervisor, para lo cual este deberá ser designado por parte del proveedor y por escrito.

Una vez iniciado el servicio, el supervisor designado entregará dentro de los 5 días calendario el primer Programa de Supervisión mensual (Apéndice número 8 “Programa de Supervisión”) al Responsable operativo del servicio de seguridad subrogado, los subsecuentes se entregarán en los primeros 5 días de cada mes durante la vigencia del contrato.

Las problemáticas detectadas durante la supervisión, se harán del conocimiento mediante Informes de Supervisión por escrito al Responsable operativo del servicio de seguridad subrogado dentro de los 5 días calendario del siguiente mes.

El Instituto podrá solicitar en cualquier momento durante la vigencia del contrato, los informes al encargado de supervisar el servicio por parte del licitante ganador, quien lo remitirá a la Coordinación Técnica de Seguridad y Resguardo de Inmuebles.

	El Programa de supervisión deberá considerar el cumplimiento de los protocolos del buen trato generados por el Instituto.
	Asimismo, la Coordinación Técnica de Seguridad y Resguardo de Inmuebles podrá realizar actividades de supervisión del servicio de acuerdo al contrato y al cumplimiento de protocolos del buen trato del IMSS en cualquier momento durante la vigencia del contrato.

5.12. Equipo Operativo: Los equipos mínimos requeridos para el cumplimiento del servicio son:
· Equipo de comunicación (radio o telefonía celular) para cubrir el inmueble donde se prestará el servicio y a su central, el cual deberá estar funcionando las 24 horas del día.
· Lámpara sorda de uso rudo en funcionamiento (una por cada puesto de servicio del turno nocturno).
· Fornitura con porta Tolete y porta radio por puesto de servicio.
· Tolete PR-24 (uno por cada elemento en servicio)
· Silbato de baquelita tipo tránsito con cordón de mando (uno por cada elemento en servicio).
· Contar con los vehículos necesarios para el cumplimiento del servicio, los cuáles serán del uso exclusivo del personal de Seguridad Subrogada para su supervisión.
· Un (1) radio con su cargador para cada puesto de servicio para comunicación interna en el servicio. Cabe señalar, que los equipos deben garantizar un enlace y comunicación permanente en un radio de tres kilómetros y deberán operar las 24 horas del día.
· Un (1) medio de comunicación con su cargador para el encargado del servicio.
· Un (1) medio de comunicación con su cargador para el supervisor del servicio.
· Un (1) medio de comunicación con su cargador para el Administrador del Contrato.
· Un (1) medio de comunicación con su cargador para el Responsable operativo del servicio de seguridad subrogado.

5.13. Generación de Reportes: Presentar al Responsable operativo del servicio de seguridad subrogado, dentro de los 5 (cinco) días hábiles siguientes al término del período que se trate, la factura que acredite los servicios prestados, previa revisión de listas de asistencia, compulsa y sanción, en original, así como listado de los elementos de seguridad subrogada en formato electrónico el cual deberá ser en hoja de cálculo xls o xlsx (Apéndice número 10 “Listado mensual de Elementos del Servicio de Seguridad Subrogada”).

5.14. Reporte de incidencias: Reportar incidentes, proporcionar información, recibir instrucciones, así como actuar y apoyar en toda situación de emergencia a los empleados, derechohabientes y visitantes, además, deberá mantener estrecha coordinación con los servidores públicos acreditados de la Coordinación Técnica de Seguridad y Resguardo de Inmuebles, cuando éstos lo soliciten.
Avisar al Director de la Unidad o al Administrador, de cualquier anomalía que se presente en los sitios o puestos de servicio, de acuerdo a la matriz de escalamiento (nivel jerárquico de cada Unidad Administrativa) incluyendo Responsable operativo del servicio de seguridad subrogado.

Si el hecho ocurre en horas nocturnas, el informe de la incidencia se presentará a la primera hora hábil al Responsable operativo del servicio de seguridad subrogado, de acuerdo al formato denominado “parte de novedades del servicio de vigilancia” que se integra al anexo técnico.

5.15. Dispositivos Especiales de Seguridad: Prestar servicios en Dispositivos Especiales (eventos especiales) no programados en Unidades médicas y no médicas, previa solicitud del Responsable operativo del servicio de seguridad subrogado con autorización previa de la Coordinación Técnica de Seguridad y Resguardo de Inmuebles, recibiendo notificación del servicio por escrito con 24 horas de anticipación.

Para situaciones imprevistas en las que se requiera implementar Dispositivos Especiales, el Jefe de Turno asentará el hecho en la bitácora de servicio y lo hará del conocimiento al Responsable operativo del servicio de seguridad subrogado, quién formalizará por escrito la solicitud en las siguientes 24 horas al proveedor.

5.16. Sistema de Circuito Cerrado de Televisión (CCTV): El licitante que resulte adjudicado, implementará el Sistema que permita conservar evidencia en formato digital de todos los acontecimientos para posteriores recreaciones, (de 32 días naturales de capacidad de grabación, en caso de existir un acontecimiento relevante o la solicitud judicial, la guarda y custodia será de 5 años), y análisis de los mismos, así como el monitoreo, gestión y control desde el lugar que estos designen; el CCTV deberá ser equipo nuevo en el cual se incluyan las cámaras, monitores, DVRs, instructivos y software, el cableado e instalación deberá de apegarse a las Normas Técnicas Institucionales de infraestructura inmobiliaria, previo acuerdo con el Responsable operativo del servicio de seguridad subrogado, conforme al Apéndice número 3 “Programa de Instalación y Operación del Equipo CCTV”.

La administración y control de los equipos se llevará a cabo mediante un software (una plataforma de aplicación abierta y dedicada, en idioma español) en cada una de los Centros de Monitoreo (donde existan 8 o más cámaras), teniendo la posibilidad de monitorizar, manejar las señales de vídeo de las cámaras y almacenar las imágenes para posteriores consultas y verificaciones, así mismo, tendrá la capacidad para generar una bitácora histórica de información e imágenes digitales usables que permita al personal del IMSS revisar fácil y rápidamente los eventos e incidencias, así como realizar exportaciones de los mismos en formatos estándares de imágenes y video, debiendo de tener la capacidad de grabación de los DVRs mínima de 32 días continuos.

El licitante ganador deberá realizar la configuración, prueba y puesta en funcionamiento del CCTV, en los 30 días naturales contados a partir de la fecha de inicio de la prestación del servicio, misma que se podrá prorrogar por única vez hasta por una plazo igual cuando exista causa justificada y realizará la ampliación o reubicación de cámaras y equipos de grabación que se requieran en cada sitio a solicitud y por escrito del Responsable operativo del servicio de seguridad subrogado.

El manejo, la operación y control del sistema de CCTV, será a cargo y realizado por el personal del licitante ganador, siendo este el responsable de las grabaciones realizadas durante el tiempo del servicio, así como el resguardo del respaldo de estas mismas que deberán de incluir las 24 horas del día durante los 365 días del año de manera continua y sin interrupciones, las grabaciones al final del contrato son propiedad del Instituto, por lo que deberá entregarlas en formato digital que permita su posterior reproducción al Responsable operativo del servicio de seguridad subrogado.

El proveedor adjudicado será el responsable de proporcionar el mantenimiento correctivo y preventivo, así como de la reubicación de las cámaras de CCTV y de los monitores y equipos DVRs, de conformidad a las necesidades del servicio en cada unidad, sin costo adicional.

El servicio requerido estará compuesto cuando menos de las siguientes características y de acuerdo a las necesidades de cada instalación:

Cámara de Video Tipo DOMO y Mini-DOMO
Cámara eyeball híbrida LEGEND TurboHD (Analógico 1200TVL / HD-TVI 720p) lente gran angular de 2.8 mm e IR inteligente para 20 metros, (incluye instalación, cableado, materiales, etc.).
Características:
Sensor CMOS 1/3” epcom® Turbo HD (Scan progresivo).
Resolución máxima: 720P (1280 X 720).
Lente: 2.8 mm.
Día / noche real (filtro ICR).
Iluminación mínima: 0.1 Lux@ (F1.2, AGC ON), 0 Lux IR ON.
Distancia IR: 20 mts. Con tecnología Smart IR.
Tecnología: HD-TVI / CVBS seleccionable.
Salida de video: Conector BNC.
Entrada de voltaje: Conector plug macho 3.5 mm.

Características físicas y eléctricas:
Aplicación: Interior / Exterior.
Protección IP66.
Temperatura de operación: -40~60ºC.
Dimensiones: 89.5 x 69.8 mm.
Peso: 260 g.
Alimentación: 12 VCD / 4W

Cámara de Video Tipo Bullet
Cámara bullet híbrida de metal (Analógico 1200TVL / HD-TVI 720p) lente 3.6 mm e IR inteligente para 20 metros, (incluye instalación, cableado, materiales, etc.).
Características:
Sensor CMOS 1/3” epcom® Turbo HD (Scan progresivo).
Resolución máxima: 720P (1280 X 720).
Lente: 3.6 mm.
Día / noche real (filtro ICR).
Iluminación mínima: 0.1 Lux@ (F1.2, AGC ON), 0 Lux IR ON.
Distancia IR: 20 mts. Con tecnología Smart IR.
Tecnología: HD-TVI / CVBS seleccionable.
Salida de video: Conector BNC.
Entrada de voltaje: Conector plug macho 3.5 mm.

Características físicas y eléctricas:
Aplicación: Interior / Exterior.
Protección IP66.
Montaje con cableado protegido.
Temperatura de operación: -40~60ºC.
Dimensiones: 70 x 149.5 mm.
Peso: 290 g.
Alimentación: 12 VCD / 4W

Características de DVR
Características:
Sistema Trihíbrido
4, 8 o 16 canales de video TurboHD
Capacidad para 1 o 2 discos duros SATA de hasta 4 TB.
Salidas de video HDMI / VGA simultáneas FullHD 1080p.
Soporta servicio DDNS Hikvision.
Soporte EZVIZ Cloud P2P para visualización.
Compatible con software cliente iVMS-4200 (Windows), iVMS-4500 (Android, iPhone, iPad, iPod touch).

Codificación de video:
Main strem: 1080p, 720p, VGA, WD1, 4CIF, CIF.
Sub stream: WD1, 4CIF, CIF, QCIF, QVGA
Bitrate Kbps hasta 6 Mbps.

Salidas de video:
Salida video HDMI y VGA simultáneas.
Soporta resoluciones de 1920x1080, 1280x720, 1024x768 en HDMI y VGA.
Grabación:
Grabación con sobre-escritura automática.
Configurable para comenzar a grabar con un solo clic.
Programación de grabación por calendario, manual o evento.

Búsqueda y Reproducción:
Reproducción instantánea de una cámara en el modo de multi-vista en vivo.
Reproducción simultánea síncrona de 4 canales a 1080p hacia delante y en reversa.
Reproducción local remota, con búsquedas por agenda o eventos.
Identificación de grabación por etiquetas para buscar y reproducir por etiqueta.
Bloqueo de segmentos importantes de grabación para evitar la sobre-escritura.

Eventos:
Monitoreo del estado del disco duro, red, accesos y estado de las cámaras con notificaciones remotas. Memoria interna para bitácora con toda la actividad del DVR realizada por el sistema, eventos o los usuarios, protegida para no poder borrarse incluso aunque el equipo regrese a valores de fábrica o que los discos duros sean inicializados.
Interfases:
1 puerto RS-485 para control.
2 puertos USB 2.0 (soporta mouse para control, incluido).
11to de red RJ-45 10/100 Mbps.
Entradas/salidas de alarma: 4 entradas / 1 salida.

Características físicas y eléctricas:
Alimentación: 12VCD@Max. 20W.
Temperatura de operación: -10~55ºC.
Dimensiones. 380 x 290 x 48 mm.
Peso: 1.5 Kg.

Monitores
Monitores a color de 32 plgs., para visualizar un máximo de 8 canales.
Monitores a color de 46 plgs., para visualizar un máximo de 16 canales.

El cumplimiento del presente punto relacionado con la entrega e instalación de las cámaras y equipos de los Sistemas de CCTV, se hará constar mediante el Apéndice número 4 “Formato de Acta Circunstanciada de Entrega Recepción de los Sistemas de Circuito Cerrado de Televisión”, instrumentada en apego al contenido del artículo 67 de la Ley Federal de Procedimiento Administrativo.

El licitante adjudicado deberá dar mantenimiento a las cámaras del Instituto que se encuentren instaladas en la unidad donde dará servicio de seguridad.

5.17. Control de Accesos: El licitante deberá detallar el procedimiento y los medios por el cual controlará los accesos peatonales y vehiculares internos y externos de acuerdo a la operación y a este Anexo Técnico.

5.18. Solicitud de Modificaciones: Cualquier modificación que realice el Instituto por necesidades del servicio, respecto de la distribución de los Puestos de Servicio (turnos) contratados así como del CCTV, éste deberá llevarse a cabo a través del Responsable operativo del servicio de seguridad subrogado, con aprobación de la Coordinación Técnica de Seguridad y Resguardo de Inmuebles.

6. CRITERIOS DE EVALUACIÓN TÉCNICA

De conformidad con los artículos 36 y 36 Bis fracción I de la LAASSP, 52 del RLAASSP y el numeral Décimo de la Sección cuarta “Contratación de servicios y de servicios relacionados con obras” Capítulo II “De los lineamientos para la aplicación del criterio de evaluación de proposiciones a través del mecanismo de puntos o porcentajes en los procedimientos de contratación” del Acuerdo por el que se emiten diversos lineamientos en materia de adquisiciones, arrendamientos y servicios y de obras públicas y servicios relacionados con las mismas, publicado en el DOF el 9 de septiembre de 2010, la evaluación de las proposiciones se realizará utilizando el criterio de puntos y porcentajes.
La propuesta técnica que obtenga al menos 45 puntos de los 60 máximos, será considerada solvente. Las proposiciones técnicas que no obtengan al menos 45 puntos, serán desechadas.
Cuando se omita la presentación total o parcial de alguno de los rubros a evaluar, no se le asignarán puntos en el rubro o subrubro correspondiente.
La suma de todos los rubros con sus correspondientes subrubros en la evaluación técnica representa 60 puntos, a la propuesta económica le corresponden los restantes 40 puntos.

La puntuación que corresponderá a cada rubro y subrubro es la siguiente:

La evaluación será mediante el mecanismo de: PUNTOS (art. 36, 3er.párrafo de la LAASSP), con apego a lo establecido por los artículos 29 fracción XIII y 36 Bis de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y el acuerdo por el que se emiten diversos lineamientos para la aplicación del criterio de Evaluación de Proposiciones a través del mecanismo de PUNTOS en los procedimientos de contratación, publicado en el Diario Oficial de la Federación el 09 de septiembre de 2010.

La puntuación a obtener en la Propuesta Técnica para ser considerada solvente, y por lo tanto, no ser desechada será de cuando menos 45 (cuarenta y cinco) de los 60 (sesenta) máximos que puedan obtener

7. CRITERIO DE ADJUDICACIÓN DEL CONTRATO

El contrato será adjudicado a el licitante cuya oferta resulte solvente porque cumple con los requisitos legales, técnicos y económicos de la presente Convocatoria y obtenga el mayor número de puntos conforme a la propuestas técnica y económica, de conformidad con el artículo 36 Bis fracción I de la LAASSP.

En caso de existir empate en dos o más proposiciones, se dará preferencia en primer término a las micro empresas, a continuación se considerará a las pequeñas empresas y en caso de no contarse con alguna de las anteriores empresas, la adjudicación se efectuará a favor del licitante que tenga el carácter de mediana empresa. De no actualizarse el supuesto anterior se realizará la adjudicación del contrato a favor del licitante que resulte ganador del sorteo por insaculación que realice la Convocante, en presencia del Organo Interno de Control (OIC) y el Testigo Social.

8. DESECHAMIENTO DE PROPOSICIONES

De conformidad con el artículo 29 fracción XV de la LAASSP, será causa de desechamiento:

1. La no presentación o el incumplimiento de los requisitos y/o documentos solicitados en el numeral 4.
2. Si los servicios ofertados o los bienes necesarios para la prestación de los mismos no cumplen con la totalidad de las características establecidas en el Anexo Técnico.
3. Cuando el licitante no se ajuste a las condiciones de prestación de los servicios, plazo y lugar de los mismos.
4. Cuando exista discrepancia entre lo ofertado en la propuesta técnica y económica, en lo referente a la descripción del servicio.
5. Cuando la propuesta económica presente precios escalonados o condicionados.
6. Cuando se solicite la manifestación “bajo protesta de decir verdad” y ésta sea omitida en el documento correspondiente, así como la omisión en la presentación de alguna de las cartas compromisos requeridas, solo en los casos previstos por la LAASSP y el RLAASSP.
7. Cuando la proposición no esté debidamente firmada por el medio de identificación electrónico, en términos del artículo 27, último párrafo de la LAASSP y demás normatividad aplicable en la materia, así como lo señalado en la presente convocatoria, o el Sistema CompraNet emita la leyenda “Firma digital no valida”.
8. Cuando un mismo licitante presente dos o más propuestas o presente más de una oferta ya sea técnica o económica para cada una de las partidas o regiones.
9. Si se comprueba que tiene acuerdo con otro licitante para elevar los precios de los servicios objeto de esta licitación, o cualquier otro acuerdo que tenga como fin obtener una ventaja sobre los demás licitantes.
10. Si el licitante envía su proposición en fecha u hora posterior a la señalada.
11. Que no se puedan abrir los archivos de los licitantes, por contener virus informáticos o por cualquier causa técnica imputable a estos.
12. No manifestar la(s) partida(s) respecto de las cuales es su voluntad participar.
13. No acreditar cuando menos el 70% del total de las Cedulas Únicas de Identificación Personal de acuerdo con el Apéndice número 1 “Requerimiento” del Anexo Técnico, por cada partida o región en las que sea su voluntad participar.
14. Cuando no presente escrito bajo protesta de decir verdad de que el licitante no se ubica en los supuestos establecidos en los artículos 50 y 60 de la LAASSP Anexo 9 de la Convocatoria.
15. Cuando no presente escrito bajo protesta de decir verdad que se abstendrán de adoptar conductas por si o a través de interpósita persona para que los servidores públicos del IMSS induzcan o alteren las evaluaciones de las propuestas, el resultado del procedimiento u otros aspectos que otorguen condiciones más ventajosas con relación a los demás participantes, Anexo 10, de la presente Convocatoria.
16. Falta de folio en la proposición conforme al artículo 50 segundo párrafo del RLAASSP.
17. Cuando la propuesta técnica no obtenga al menos 45 puntos de los 60 máximos posibles.

Apéndices.-

Los apéndices que a continuación se enuncian se encuentran contenidos en la parte correspondientes a los Anexos del sitio CompraNet

· Apéndice 1.- Requerimiento.
· Apéndice 2 Formato de Acta Circunstanciada para hacer constar la entrega recepción del servicio de seguridad.
· Apendice 3.- programa de instalación/operación cctv
· Apendice 4.- Formato de Acta Circunstanciada de entrega recepción de los sistemas de circuito cerrado de televisión.
· Apendice 5.- Formato de Acta Administrativa
· Apéndice 6.- Responsables que están asignados para la prestación del servicio de seguridad en el IMSS
· Apéndice 7.- Tabla de deducciones
· Apéndice 8.- Programa de supervisión
· Apéndice 9.- Programa de capacitación
· Apéndice 10.- Listado mensual de elementos del servicio de seguridad subrogada
· Apéndice 11.- Acta de aceptación del servicio devengado

[bookmark: _Toc479708904]Anexo 1.2.- Términos y condiciones.

PARA LA CONTRATACIÓN DEL SERVICIO DE “SEGURIDAD SUBROGADA PARA NIVEL CENTRAL, DELEGACIONES, UMAE´S Y CENTROS VACACIONALES”

1. PLAZO EN QUE INICIARÁ Y CONCLUIRÁ EL SERVICIO

La presente contratación es plurianual anual e implicará los ejercicios fiscales del 2017 al 2020.

El plazo para la prestación del servicio iniciará a partir de las 00:01 horas del día 01 de junio de 2017 concluyendo a las 00:00 horas del 31 de mayo del 2020.

El Acta Circunstanciada de la entrega iniciará a las 19:00 horas del día 31 de mayo de 2017, y concluirá para el inicio del contrato a las 00:00 horas del 01 de junio de 2017.
	
2. OBJETO DEL CONTRATO.
Se requiere contratar el servicio de seguridad correspondiente al periodo del 1 de junio de 2017 al 31 de mayo 2020, para salvaguardar el patrimonio institucional, derechohabientes, trabajadores y usuarios, así como de mantener en condiciones de orden, seguridad y funcionamiento operacional las instalaciones y equipos de los inmuebles del IMSS, lo cual se describe amplia y detalladamente en el Anexo Técnico.

El licitante que resulte adjudicado implementará el Servicio de Circuito Cerrado de Televisión (CCTV), que permita conservar evidencia en formato digital de los acontecimientos.

Establecer mecanismos de control de acceso de entrada y salida en áreas restringidas que se encuentran detalladas en el Anexo Técnico.

3. MONTO DEL PRESUPUESTO

El presupuesto definitivo a ejercer está sujeto a la aprobación del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2017 por parte de la H. Cámara de Diputados del Congreso de la Unión, por lo que el cumplimiento de las obligaciones de esta licitación queda sujeta para fines de ejecución y pago a la disponibilidad presupuestaria con la que cuente el Instituto Mexicano del Seguro Social, conforme al Presupuesto de Egresos de la Federación que para el ejercicio fiscal 2017 se apruebe, sin responsabilidad alguna para el Instituto Mexicano del Seguro Social.

En la formalización del contrato se deberá establecer que de acuerdo con el artículo 25, segundo párrafo, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público: “Los contratos estarán sujetos a la disponibilidad presupuestaria del año en el que se prevé el inicio de su vigencia, por lo que sus efectos estarán condicionados a la existencia de los recursos presupuestarios respectivos, sin que la no realización de la referida condición suspensiva origine responsabilidad alguna para las partes”.

4. TIPO CONTRATACIÓN.

PLURIANUAL: De conformidad con el artículo 25 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público (LAASSP) y 50 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

LICITACIÓN PÚBLICA NACIONAL, en apego al artículo 134 de la Constitución Política de los Estados Unidos Mexicanos y artículo 28 de la LAASSP.
5. DICTÁMENES DE DISPONIBILIDAD PRESUPUESTAL.

Ver numeral 1.6 de la presente Convocatoria.

6. NORMAS OFICIALES VIGENTES

No aplica.

7. CONDICIONES DE LA PRESTACIÓN DEL SERVICIO

Los precios deberán ser individuales para cada DELEGACIÓN, NIVEL CENTRAL, UMAE y CENTRO VACACIONAL que componen cada Región del cuadro antes citado, e incluir todos los costos involucrados considerando todos los conceptos del servicio que requiere el IMSS, por lo que el proveedor no podrá agregar ningún costo extra durante la vigencia del contrato, los precios se consideran fijos hasta que concluya la relación contractual.

8. VISITAS A LOS INMUEBLES.

La empresa adjudicada se presentará previa cita con el Administrador del Contrato, para realizar las visitas a los inmuebles del Instituto, con la finalidad de que el proveedor cuente con los elementos para la elaboración de su programa de trabajo.

El representante legal que acuda a la visita a las instalaciones, deberá traer consigo identificación oficial y deberá presentarse puntualmente.

9. VISITAS A LOS LICITANTES:

Las visitas por parte del Instituto a las instalaciones de las empresas de seguridad, quedaran a consideración de la Coordinación Técnica de Seguridad y Resguardo de Inmuebles del IMSS.

10. EQUIPO, HERRAMIENTA Y VEHÍCULOS PARA LA PRESTACIÓN DEL SERVICIO.

El proveedor deberá contar con los equipos, herramientas y vehiculos necesarios, para la prestación de este servicio, de acuerdo al Anexo Técnico.

11. PUESTA EN OPERACIÓN DEL SERVICIO

11.1 El proveedor adjudicado en coordinación con los Titulares de cada Unidad y del Jefe de la Oficina de Seguridad y Resguardo de Inmuebles Delegacional, el Jefe de la Oficina de Servicios Generales de las Unidades Médicas de Alta Especialidad (UMAE), Administrador o Gerente en Centros Vacacionales y en Nivel Central el Titular de la División de Seguridad y Resguardo de Inmuebles o el servidor público que señale la normatividad en vigor, al iniciar la prestación del servicio, se hará constar la puesta a disposición de los inmuebles a resguardar para el Servicio de Seguridad Subrogada a través del Apéndice número 2 “Formato de Acta Circunstanciada para hacer constar la Entrega Recepción del Servicio de Seguridad”, el Acta iniciará a las 19:00 horas del día 31 de mayo de 2017, y concluirá para el inicio del contrato a las 00:00 horas del 01 de junio de 2017.
11.2 El proveedor adjudicado deberá entregar con cinco días naturales de anticipación al inicio de la prestación del servicio, listado con la distribución y características del equipo operativo enunciado en el Anexo Técnico, que se asignará a los elementos que cubran el Servicio en las Delegaciones, UMAE, Centros Vacacionales y Nivel Central.
11.3 El proveedor adjudicado deberá entregar con cinco días naturales de anticipación al inicio de la prestación del servicio el Plan de Seguridad de Reacción ante contingencias por cada inmueble.

12. PROPUESTAS DE TRABAJO

El licitante deberá presentar los documentos solicitados en papel membretado con firma autógrafa del representante legal de la empresa, cumpliendo con todos los requisitos establecidos en estos Términos y Condiciones y su Anexo Técnico.

13. SERVICIOS NO PROPORCIONADOS POR CAUSAS IMPUTABLES AL PROVEEDOR.

En caso que el servicio no haya sido atendido, por causas no imputables al Instituto, a dicho proveedor que incumpla con el mismo o algún requisito establecido para la prestación del servicio o en la ejecución del mismo se le aplicarán las deducciones y/o penas convencionales que correspondan.

14. OPINIÓN DEL CUMPLIMIENTO DE OBLIGACIONES FISCALES (ART. 32-D DEL CÓDIGO FISCAL DE LA FEDERACIÓN).

Para dar cumplimiento al artículo 32-D del Código Fiscal de la Federación, el proveedor que resulte adjudicado por un monto superior a trescientos mil pesos sin incluir el impuesto al valor agregado (IVA), deberá presentar previo a la firma del contrato, la opinión de encontrarse al corriente de sus obligaciones fiscales a través del documento expedido por el SAT, conforme lo establece la Regla 2.1.27 de la resolución miscelánea fiscal para 2016, publicada en el D.O.F. el 23 de diciembre de 2015.

15. OPINIÓN DEL CUMPLIMIENTO DE OBLIGACIONES EN MATERIA DE SEGURIDAD SOCIAL.

De conformidad a lo establecido en el Acuerdo ACDO.DS1.HCT.101214/281.P.DIR y su Anexo único, dictado por el H. Consejo Técnico, publicado en el D.O.F. el 27 de febrero de 2015, relativo a las Reglas para la obtención de la opinión de cumplimiento de obligaciones fiscales en materia de seguridad social, el licitante adjudicado queda obligado a cumplir con las Cuotas Obrero Patronales ante al IMSS del personal asignado de forma permanente en las instalaciones del Instituto.

Presentar el pago respectivo de los trabajadores que laboran actualmente en la empresa licitante del presente ejercicio fiscal.

Copia del o de los registros electrónicos del Sistema Único de Autodeterminación (SUA) y aviso de inscripción de trabajadores de los dos últimos bimestres a la fecha de la presentación de propuestas.

El Licitante que resulte ganador se obliga a mantener afiliado ante el Instituto Mexicano del Seguro Social el 100% del personal operativo que preste el servicio de Seguridad durante la vigencia del contrato; dicha afiliación deberá ser en la Delegación en la que se preste el servicio, así mismo, queda obligado a entregar al Instituto por conducto de la Oficina de Seguridad y Resguardo de Inmuebles en Delegaciones, en Unidades Médicas de Alta Especialidad a través del Jefe de la Oficina de Servicios Generales y en su caso al Administrador o Gerente en Centros Vacacionales y en Nivel Central, a través del Titular de la Subjefatura de Seguridad de Inmuebles, mensualmente la relación de altas y bajas (afil-02) y bimestralmente el reporte y constancia de pago del SUA de sus trabajadores y deberá de ser bajo la modalidad que corresponda a “Guardia de Seguridad”, acompañado del comprobante del pago bimestral de las cuotas obrero patronales.
Cabe señalar, que el incumplimiento de este punto, será motivo de rescisión del contrato, sin responsabilidad para el Instituto, cuando el proveedor reincida más de dos veces en la omisión del pago correspondiente durante la vigencia del contrato, una vez que la Jefatura de Afiliación y Cobranza Delegacional entregue el reporte al Jefe de Oficina de Seguridad y Resguardo de Inmuebles, al Jefe de la Oficina de Servicios Generales de las UMAE, Administrador o Gerente en Centros Vacacionales y al Titular de la Subjefatura de Seguridad de Inmuebles de Nivel Central, o el Servidor Público que señale la normatividad en vigor, respecto de los elementos que deberán estar afiliados.

16. CONFIDENCIALIDAD DE LA INFORMACIÓN.
El proveedor adjudicado, deberá guardar las más estricta confidencialidad respecto de la información y documentación que con motivo de la presente contratación se le entregue y de aquella que genere durante la prestación del servicio, comprometiéndose a no utilizarla sin la autorización previa que se le otorgue por escrito por parte de personal autorizado, asumiendo la empresa cualquier responsabilidad en materia Civil, Penal o Administrativa que se derive.

17. RESPONSABILIDAD LABORAL
El proveedor adjudicado se compromete a que el personal que realice las tareas relacionadas con el servicio solicitado, estará bajo su responsabilidad única y directa, por lo tanto en ningún momento se considerará al Instituto Mexicano del Seguro Social, como patrón sustituto, por lo que el Instituto no tendrá relación alguna de carácter laboral con dicho personal y consecuentemente queda liberado de cualquier responsabilidad de seguridad social, obligándose el prestador del servicio a garantizar el pago de las prestaciones laborales para sus empleados durante la vigencia del contrato; comprometiéndose a que su Representante Legal designado se presente ante las instancias correspondientes y asuma todas las responsabilidades que en materia de seguridad social tenga con su trabajador y/o a las que haya lugar, en caso de que alguno de sus trabajadores sufra un accidente durante su horario laboral.

18. LUGAR Y HORARIO DONDE SE PRESENTARÁ EL SERVICIO.
El servicio de vigilancia, se prestará en las instalaciones descritas en el Apéndice 1 “Requerimiento”, durante todos los días de la vigencia del contrato.

19. CURRICULUM

Currículum Vitae empresarial en el que enuncie que tiene la experiencia mínima de un año, en servicios de seguridad prestado a dependencias, federales, estatales, municipales y/o particulares citando el nombre y/o razón social del contratante, dirección, teléfonos, descripción de los trabajos, importes totales, fechas y motivo de terminación.

El IMSS se reserva el derecho para verificar en cualquier momento la información contenida en los mismos, así como de cualquier otra información y/o documentación presentada, entre otras:	
Última Declaración Fiscal anual (2016) y las declaraciones provisionales correspondiente al ejercicio fiscal 2017 correspondientes al mes previo a la fecha del acto de presentación y apertura de proposiciones, presentadas ante el Sistema de Administración Tributaria (SAT) mediante las cuales se acrediten que sus ingresos sean de al menos del 20% del monto total anual de la región en la que pretenda participar, de acuerdo al monto de su propuesta económica.

Acreditar el pago de las cuotas obrero patronal del personal operativo contratado en el año 2016 y los pagos realizados en 2017 debiendo concordar con su estado de fuerza actual.

Documento en el que manifieste “bajo protesta de decir verdad” que la empresa que no se encuentra en los supuestos de los artículos 50 y 60, antepenúltimo párrafo de LAASSP.

20. LICENCIAS, AUTORIZACIONES Y PERMISOS.

El licitante deberá presentar la siguiente documentación:

Autorización o registro expedido por la Dirección General de Seguridad Privada dependiente de la Secretaría de Gobernación vigente para prestar el Servicio de Seguridad Privada cuando el licitante haya sido adjudicado en dos o más entidades federativas, con sus diferentes modalidades de conformidad con lo establecido en el artículo 15, fracción II (Seguridad Privada en los Bienes) de la Ley Federal de Seguridad Privada y además cualquiera de las siguientes fracciones:

•	Fracción IV (Servicios de Alarma y Monitoreo Electrónico).
•	Fracción VII (Actividad Vinculada con Servicios de Seguridad Privada).

Autorización o registro expedido por la autoridad competente de conformidad con la legislación vigente Estatal para prestar el Servicio de Seguridad Privada, con las diferentes modalidades nombradas en el párrafo anterior o sus equivalentes. Para el caso de la Región Centro Sur, Partida 1, podrá presentar unicamente la autorización o registro a la que se refiere este párrafo expedido por la Secretaría de Seguridad Pública en la Ciudad de México.

Para este procedimiento se podrá presentar el trámite de solicitud ante la autoridad competente de conformidad con la legislación vigente Estatal para prestar el Servicio de Seguridad Privada, con las diferentes modalidades nombradas en el primer párrafo o sus equivalentes, previo a la presentación de propuestas.

En caso de resultar adjudicado, deberá presentar de conformidad a la legislación Federal y Estatal aplicable en materia de seguridad, la autorización o registro vigente expedido por autoridad competente para prestar el Servicio de Seguridad Privada, con las modalidades antes señaladas.

Cabe mencionar que el permiso que otorga la Dirección General de Seguridad Privada de conformidad con el artículo 17 de la Ley Federal de Seguridad Privada es por un año, el proveedor adjudicado se comprometerá hacer la renovación de la licencia para los periodos subsecuentes, en un plazo no mayor a 30 días naturales, antes de su vencimiento anual, asegurando en todo momento contar con permiso vigente. Esta misma condición aplica para el permiso Estatal de acuerdo a lo estipulado por la legislación local.

En caso de que la legislación estatal establezca una duración del permiso menor a la vigencia del contrato el proveedor adjudicado, se comprometerá a hacer la renovación de la licencia para los periodos subsecuentes, en un plazo no mayor a 30 días naturales, antes de su vencimiento anual, asegurando en todo momento contar con permiso vigente.

21. CARTA BAJO PROTESTA DE DECIR VERDAD

En la que manifieste que no ha sido sancionada, amonestada o inhabilitada por autoridad competente y que no se encuentra en ninguno de los supuestos de los artículos 50 y 60 de la LAASSP.

Que la información y documentación proporcionada es fidedigna.

Copia de identificación oficial de la persona que cuente con poder para actos de Administración y/o Dominio, o Poder Especial para actos de Licitación Pública.

Las cartas protestadas así como los escritos que presente el licitante deberán ser en papel membretado, firmado por la(s) persona(s) que cuente con poder para actos de Administración y/o Dominio, o Poder Especial para actos de Licitación Pública.

Para una mejor conducción del procedimiento, proporcionar únicamente los documentos solicitados, así como presentarlos en el orden que se indica haciendo énfasis de que todos y cada uno de los documentos que integran el Anexo Técnico, deberán estar foliados en orden consecutivo.

La omisión de alguno de los documentos antes mencionados, será motivo de desechamiento de la propuesta.

22. MIPYMES

El participante deberá presentar en la propuesta técnica, escrito bajo protesta de decir verdad, que acredite la estratificación en caso de participar con el carácter de micro, pequeña y mediana empresa, adjuntando además copia simple de la constancia emitida por el Instituto Mexicano de la Propiedad Industrial

23. CASO FORTUITO O FUERZA MAYOR

Cuando en la prestación del servicio se presente caso fortuito o de fuerza mayor, el proveedor deberá atender las disposiciones que emita el Instituto, en el sentido de que se suspenda o disminuya la prestación del servicio contratado conforme al contenido del artículo 55 Bis de la LAASSP.

Cuando se suspenda el servicio, el proveedor deberá retirar los sistemas de CCTV y dejar el inmueble como se encontraba antes de la instalación de los equipos que forman dichos sistemas, o bien, podrá optar por donar los sistemas funcionando al Instituto.

24. PROPUESTA ECONÓMICA

Propuesta económica conforme al anexo 6, respecto la(s) Partida(s) en la(s) cual(es) es su voluntad participar, de acuerdo al numeral 2.2 de la presente convocatoria.

25. GARANTÍA

25.1 GARANTÍA DEL SERVICIO

25.1.1 GARANTÍA DE CUMPLIMIENTO DEL CONTRATO.

De conformidad con los artículos 48 y 49 de la LAASSP, el proveedor adjudicado se obliga a constituir y entregar a más tardar, dentro de los 10 (diez) días hábiles posteriores al inicio de la prestación del servicio, una fianza expedida por institución legalmente constituida y apta en la diversificación de las responsabilidades que asuma a favor del Instituto, para garantizar el exacto cumplimiento de las obligaciones contraídas en el contrato.
	
El importe de esta fianza será el equivalente al 10% correspondiente al costo anual del contrato de prestación del servicio respectivo, sin considerar el Impuesto al Valor Agregado), el cual será renovado cada año, durante la vigencia de la contratación.

En caso de no entregar la fianza dentro de los diez días hábiles posteriores al inicio de la prestación del servicio, “EL INSTITUTO” iniciará el procedimiento de rescisión correspondiente.

La garantía de cumplimiento a las obligaciones del contrato, únicamente podrá ser liberada, mediante autorización que sea emitida por escrito por parte del Instituto, la cual será entregada por el mismo al prestador del servicio en un plazo de 30 días naturales contados a partir del término del contrato.

No obstante lo anterior, en el supuesto de que el monto del contrato adjudicado sea igual o menor a 900 días de salario mínimo general vigente en la Ciudad de México, el licitante ganador podrá presentar la garantía de cumplimiento de las obligaciones estipuladas en el contrato, mediante cheque certificado, por un importe equivalente al 10% (diez por ciento), correspondiente al costo anual del contrato de prestación del servicio respectivo, sin considerar el Impuesto al Valor Agregado), a favor del Instituto, de acuerdo con el procedimiento siguiente:

· El cheque debe expedirse a nombre del Instituto Mexicano del Seguro Social.

· Dicho cheque deberá ser resguardado, a título de garantía, en el lugar que el administrador del contrato señalará al área de tesorería y/o su equivalente en los órganos de operación administrativa desconcentrada.

· El cheque será devuelto a más tardar el quinto día hábil posterior a que el Instituto constate el cumplimiento del contrato. En este caso, la verificación del cumplimiento del contrato por parte del Instituto deberá hacerse a más tardar el tercer día hábil posterior a aquél en que el prestador del servicio dé aviso de la terminación del servicio correspondiente

25.2 SEGUROS

25.2.1 SEGURO DE RESPONSABILIDAD CIVIL.

El prestador del servicio se obliga adquirir y entregar al Instituto a más tardar a los veinte días hábiles posteriores al inicio de la prestación del servicio, un seguro de responsabilidad civil (por un monto no menor al 10% del importe correspondiente al costo anual del contrato de prestación del servicio respectivo, sin considerar el Impuesto al Valor Agregado), el cual será renovado cada año, durante la vigencia de la contratación.

En caso de no entregar el seguro de responsabilidad civil dentro de los veinte días hábiles posteriores al inicio de la prestación del servicio, “EL INSTITUTO” aplicará una pena convencional por cada día de atraso, por el equivalente al 2.5%, sobre el 10% del monto total del contrato, pena que será aplicable también por incumplimiento en la renovación de cada año, durante la vigencia de la contratación.

Lo anterior, con el objeto de pagar los daños y perjuicios que su personal provoque a éste o a terceros con motivo de la prestación del servicio materia de este procedimiento, daños y perjuicios que serán determinados y calculados de acuerdo a lo establecido por la Ley en la materia, sin perjuicio de que el prestador del servicio de inmediato restituya al Instituto todas las cantidades que eroguen por este concepto.

En caso de robo, de cualquier bien que sea propiedad del Instituto o de terceros que se encuentren bajo su resguardo o responsabilidad, no considerándose en este punto bienes personales de trabajadores, derechohabientes o visitantes, el proveedor se obliga a resarcir el daño ya sea mediante el pago del bien o la restitución en especie del mismo con las mismas características o superiores al bien robado, dentro de los siguientes 20 días hábiles posteriores a la formal reclamación por escrito que el administrador del contrato del Instituto realice al proveedor, o de lo contrario el Instituto descontará el costo del bien de cualquier factura quincenal del servicio que corresponda posterior a la fecha del robo, los costos de los bienes corresponderán al valor de reposición de los mismos, en caso estar descontinuados, se considerara a aquel que se asemeje dentro del mercado a las características del bien perdido.

Se deberá levantar Acta Administrativa donde se narren los hechos ocurridos y se asiente la responsabilidad de resarcir el daño, misma que deberá ser firmada por el encargado del servicio de seguridad, el elemento que prestaba el servicio en el momento de los hechos, por el administrador de la unidad y al menos un testigo, de conformidad con el Apéndice 5, “Formato de Acta Administrativa”.

26. PENAS CONVENCIONALES

Con fundamento a lo dispuesto en los artículos 53 de la LAASSP, 95 y 96 de su Reglamento, se aplicará al proveedor una pena convencional por cada día natural de atraso en la prestación del servicio oportunamente, en el entendido que el monto de las penas convencionales por atraso no excederá del monto máximo de la garantía de cumplimiento del contrato.

La pena convencional se aplicará en los siguientes casos:

	DESCRIPCIÓN
	VALOR DE LOS SERVICIOS

	Cuando el servicio se preste con atraso, de conformidad a los plazos que se señalen en el Apéndice número 1 “Requerimiento”, referente a elementos de 12 y 24 hrs.
	10 veces del turno no cubierto

	Cuando el servicio se preste con atraso, de conformidad a los plazos que se señalen en el Apéndice número 3 “Programa de Instalación/Operación CCTV”
	2 veces el valor de los turnos contratados de 12 y 24 horas de la unidad donde no se ha instalado por cada día de atraso

	Incumplimiento de la empresa al no entregar el primer programa mensual de supervisión.
	2 veces el valor de los turnos contratados por cada día de atraso

	Entregar el programa de capacitación dirigido al 100% del personal de seguridad subrogado mismo que deberá de impartirse en un plazo no mayor a 10 días naturales, a partir del inicio de la prestación del servicio, debiendo presentar evidencia de la formación del total del personal en un plazo no mayor a 30 días naturales al inicio de la prestación del servicio.
	2 veces el valor de los turnos contratados por cada día de atraso

	No presentar constancias de la capacitación del total del personal de seguridad subrogado, en un plazo de 30 días hábiles después del inicio de la prestación del servicio.
	2 turnos de 24 horas por cada día de atraso

	No entregar el seguro de responsabilidad civil dentro de los veinte días hábiles posteriores al inicio de la prestación del servicio.
	2.5% (dos punto cinco por ciento) sobre el 10% del monto total del contrato por cada día de atraso.

	No mostrar los vehículos físicamente y los documentos que lo comprueben la propiedad o posesión (facturas, contrato de arrendamiento u otro) que para supervisión de acuerdo al Apéndice 1 “Requerimiento” al inicio del servicio.
	2 veces el valor de los turnos contratados por cada día de atraso

El cálculo de la pena convencional será como lo establece la fracción 5.7.7.1 inciso (d de las “Políticas, bases y lineamientos en materia de Adquisiciones, arrendamientos y prestación de servicios del Instituto Mexicano del Seguro Social”, que a la letra dice:

“d) La pena convencional se calculará de acuerdo a los siguientes términos y condiciones expresados en la fórmula que se detalla a continuación:
Pca = %d x nda x vspa”
Dónde:
%d=porcentaje determinado en la convocatoria, invitación, cotización, contrato o pedido por cada día de atraso en el inicio de la prestación del servicio. Para éste caso se establece 2.5% de acuerdo al primer párrafo de este numeral.
Pca = pena convencional aplicable.
nda= número de días de atraso.
vspa = valor de los servicios prestados con atraso, sin IVA. Para este caso, lo que resulte en la columna “Valor de los servicios”, del cuadro anterior.

La suma de todas las penas convencionales aplicadas al proveedor no deberá exceder el importe de dicha garantía, pudiéndose iniciar el proceso de rescisión administrativa del contrato en cualquier momento en el que el proveedor incumpla con sus obligaciones, haciéndose efectiva la garantía de cumplimiento del mismo.

Los Administradores del presente Contrato serán los encargados de realizar el trámite de la aplicación de las penas convencionales, objeto del servicio y de comunicar los incumplimientos a “El Proveedor”.

La pena convencional por atraso se calculará a partir del día siguiente en que concluye el plazo o fecha convenida para iniciar la prestación del servicio, de acuerdo con el porcentaje de penalización establecido, aplicado al valor de los servicios no prestados o con atraso bajo el principio de proporcionalidad.

En ningún caso, se autorizará el pago de los servicios, sí no se ha determinado, calculado y notificado a “EL PROVEEDOR” las penas convencionales aplicadas en términos de lo dispuesto en la presente cláusula.

Los administradores del presente contrato serán los encargados de determinar, calcular y notificar a “EL PROVEEDOR” las penas convencionales; así como de vigilar el registro o captura y validar en el sistema PREI Millenium, dentro de los 5 días hábiles siguientes a la conclusión del incumplimiento, la aplicación de las penas convencionales, objeto del presente instrumento jurídico, y comunicar los incumplimientos.

 "EL INSTITUTO" descontará las cantidades que resulten de aplicar la pena convencional, sobre los pagos que deba cubrir a "EL PROVEEDOR". Por lo tanto “EL PROVEEDOR” autoriza a descontar las cantidades que resulten de aplicar las sanciones señaladas en los párrafos anteriores, sobre los pagos que a este deba cubrirle a “EL INSTITUTO” durante el período en que incurra y/o se mantenga en incumplimiento con motivo del suministro de los servicios.

Para autorizar el pago de los servicios, previamente “EL PROVEEDOR” tiene que haber cubierto las penas convencionales aplicadas conforme a lo dispuesto en el contrato. Los administradores del contrato serán responsables de verificar que se cumpla esta obligación, dentro de los 5 días hábiles siguientes a la conclusión del incumplimiento, la aplicación de las penas convencionales, objeto del presente instrumento jurídico, y comunicar los incumplimientos.

27. DEDUCCIONES

Con fundamento en lo dispuesto en el artículo 53 Bis de la LAASSP y 97 de su reglamento, en caso de que se presenten fallas en la prestación del servicio, derivadas del incumplimiento parcial o prestación deficiente del servicio, el Administrador del Contrato, aplicará las deducciones correspondientes, en el entendido que el importe de éstos, no podrán exceder el monto total de la garantía de cumplimiento, de acuerdo a lo establecido en el Apéndice número 7 “Tabla de Deducciones”.

Se notificará al proveedor las deducciones que en su caso se haya hecho acreedor, sobre lo cual, el proveedor podrá aportar los elementos para el ajuste de los montos que resulten.

28. MODELO DE CONTRATO

Con fundamento en el artículo 29, fracción XVI de la LAASSP, se adjunta como Anexo Número 2, el modelo del contrato _______ que será empleado para formalizar los derechos y obligaciones que se deriven de la presente licitación, el cual contiene en lo aplicable, los términos y condiciones previstos en el artículo 45, de la LAASSP, mismos que serán obligatorios para el licitante que resulte adjudicado, en el entendido de que su contenido será adecuado, en lo conducente, con motivo de lo determinado en la(s) junta(s) de aclaraciones y a lo que de acuerdo con lo ofertado en las proposiciones del licitante, le haya sido adjudicado en el fallo.

En caso de discrepancia, en el contenido del contrato en relación con el de la presente convocatoria, prevalecerá lo estipulado en esta última, así como el resultado de las juntas de aclaraciones.

29. FIRMA DEL CONTRATO

Con fundamento en el artículo 46 de la LAASSP, el contrato se firmará el día ____ de _________ del ____, (dentro de los quince días naturales siguientes a la notificación del fallo), el cual se deberá firmar por los Administradores del contrato en Delegaciones, UMAE, Centros Vacacionales y Nivel Central según corresponda.

Si el licitante a quien se le hubiere adjudicado el contrato, por causas imputables a él, no formaliza el mismo en la fecha señalada en el párrafo anterior, se estará a lo previsto en el segundo párrafo del artículo 46 de la Ley y se dará aviso a la Secretaría de la Función Pública (SFP), para que resuelva lo procedente en términos del artículo 59 de la LAASSP.

30. EVALUACIÓN DE LAS PROPOSICIONES TÉCNICAS

La Coordinación Técnica de Seguridad y Resguardo de Inmuebles llevará a cabo la revisión y evaluación de la Propuesta Técnica que presentan las empresas participantes en los procedimientos para la contratación del Servicio de Seguridad Subrogada para Delegaciones, UMAE, Centros Vacacionales y Nivel Central, correspondiente al periodo del 01 de junio de 2017 al 31 de mayo de 2020, apoyándose en caso necesario con los administradores del contrato designados por la Coordinación Técnica de Seguridad y Resguardo de Inmuebles.

31. SUPERVISIÓN Y EVALUACIÓN.

La supervisión será responsabilidad de los administradores del contrato, y/o de los servidores públicos designados por éstos.

La Coordinación Técnica de Seguridad y Resguardo de Inmuebles, tiene la facultad de solicitar información, así como supervisar y evaluar el Servicio de Seguridad Subrogada, en cualquier momento, durante la vigencia del contrato en Delegaciones, UMAE, Centros Vacacionales y Nivel Central.

32. CONDICIONES DE PRECIO Y PAGO

32.1 FORMAS Y TÉRMINOS EN QUE SE REALIZARÁ LA VERIFICACIÓN DEL SERVICIO DE SEGURIDAD EN EL ANEXO TÉCNICO.
La suscripción del contrato se realizará por el administrador del mismo, en los términos establecidos en el artículo 84 del Reglamento de la Ley de Adquisiciones, Arrendamiento y Servicios del Sector Público, que podrá ser dependiente de las Delegaciones, UMAE, Centros Vacacionales o Nivel Central.
	
El administrador del contrato o el Servidor Público que le sustituya como administrador del mismo, será el responsable de verificar y aceptar los servicios realizados en los inmuebles del Instituto, de acuerdo a las actividades aplicables y demás servicios descritos en el Anexo Técnico; para desarrollar esta actividad designará personal que serán los responsables de verificar el cumplimiento de las “COMPULSAS”, así como reportar las deficiencias o trabajos no realizados a la Coordinación Técnica de Seguridad y Resguardo de Inmuebles.

En caso de incumplimiento en la prestación del servicio, el administrador del contrato lo comunicará por escrito y/o correo electrónico al Representante Legal de la empresa, a más tardar 5 días hábiles siguientes a aquel en que éstos se determinen, señalando los motivos; los cuales deberán estar vinculados a las condiciones establecidas en el contrato, indicado el plazo para su reposición o corrección.

Para comprobar la prestación del servicio se emitirá el Apéndice 11 “Acta de Aceptación del Servicio Devengado” por la entrega del servicio, que será firmado de aceptación por el administrador del contrato, conjuntamente con el representante legal del proveedor o la persona que éste designe para tales efectos. Hasta en tanto no se cumpla lo anterior, el servicio no se tendrá por recibido o aceptado.

32.2 LUGAR PARA LA ENTREGA DE DOCUMENTACIÓN PARA PAGO.
El proveedor deberá entregar en las Oficinas según sea el caso en Delegaciones, UMAE, Centros Vacacionales y Nivel Central; en días y horas hábiles, la documentación descrita en el punto 31.4, previa revisión de la misma por la Administración correspondiente.

32.3 ANTICIPOS

No se otorgarán anticipos.

32.4 PAGO

El pago se efectuará en Moneda Nacional, por servicio concluido de acuerdo a la programación de la prestación del mismo, a los 20 días naturales posteriores en que el proveedor presente la documentación descrita en el siguiente punto.

El proveedor deberá entregar los siguientes documentos:

· Factura electrónica que expida el proveedor a nombre del Instituto Mexicano del Seguro Social, con domicilio fiscal según sea el caso en Delegaciones, UMAE, Centros Vacacionales y Nivel Central, que reúna los requisitos fiscales, en la que se indiquen los servicios prestados, número de proveedor, número de contrato, número de fianza y denominación social de la Afianzadora; así como el Apéndice 11 “Acta de Aceptación del Servicio Devengado” que demuestra la entrega recepción del servicio y/o los trabajos realizados, la cual deberá ser firmada por el administrador del contrato.

· Presentar al Jefe de Oficina de Seguridad y Resguardo de Inmuebles Delegacional, al Jefe de la Oficina de Servicios Generales de las UMAE, Gerente o Administrador en Centros Vacacionales o Jefe de la División de Seguridad y Resguardo de Inmuebles en Nivel Central, dentro de los 5 (cinco) días naturales siguientes al término del período que se trate, la factura que acredite los servicios prestados y/o los trabajos realizados, para su revisión, listas de asistencia, compulsa y sanción, en original, así como listado de los elementos de seguridad subrogada en formato electrónico, el cual deberá ser en hoja de cálculo xls. o xlsx de acuerdo al Apéndice 10 “Listado Mensual de Elementos del Servicio de Seguridad Subrogada”.

· En caso de que el proveedor presente su factura con errores o deficiencias, éstos se le harán saber por parte del Instituto dentro del término estipulado para ello, y el plazo de pago se ajustará en términos del artículo 90 del Reglamento de la LAASSP.

· Original y Copia del contrato suscrito con el Instituto.

· Nota de crédito a favor del Instituto Mexicano del Seguro Social por el importe de la sanción en caso penas convencionales.

· El proveedor acepta que el Instituto le efectúe el pago a través de transferencia electrónica, obligándose para tal efecto a proporcionar en su oportunidad el número de cuenta, CLABE, banco y sucursal a nombre del proveedor.

· El pago de su factura se realizará mediante transferencia electrónica de fondos, a través del esquema electrónico interbancario que el Instituto tiene en operación, a menos que el proveedor acredite en forma fehaciente la imposibilidad para ello.

· El pago se depositará en la fecha programada de pago si la cuenta bancaria del proveedor está contratada con BANAMEX, S.A., HSBC, S.A., BANORTE, S.A., SANTANDER, S.A., o SCOTIABANK INVERLAT, S.A., si la cuenta pertenece a un banco distinto a los mencionados, el IMSS realizará la instrucción de pago en la fecha programada y su aplicación se llevará a cabo el día hábil siguiente, de acuerdo con lo establecido por el CECOBAN.

· El proveedor deberá de expedir sus facturas en el esquema de facturación electrónica CFDI (Comprobante Fiscal Digital a través de Internet), la recepción de las mismas será a través del Portal de Servicios a Proveedores, y deberán de ser proporcionadas en su formato XML; la validez de las mismas será determinada durante la carga y únicamente las facturas fiscalmente válidas serán procedentes para pago. El proveedor deberá proporcionar al administrador del contrato una representación impresa de la misma que cumpla con las especificaciones normadas por el Servicio de Administración Tributaria (SAT), la representación impresa por sí misma no será sustento para pago si no se hace la carga del XML del cual se originó o si la misma no es una representación fiel.

· El pago de los servicios quedará condicionado, en su caso, proporcionalmente al pago que el proveedor deba efectuar por concepto de penas convencionales por atraso en la prestación del servicio y/o deducciones a las que se haga acreedor.

33. MODIFICACIONES AL CONTRATO.

Con fundamento en el artículo 52 de la LAASSP, dentro de su presupuesto aprobado y disponible, la dependencia y sobre la base de razones fundadas que lo justifiquen, podrá acordar un incremento, de hasta un 20% (veinte por ciento) sobre los conceptos y volúmenes respetando sus precios pactados; modificaciones que podrán hacerse en cualquier tiempo, siempre y cuando se realicen éstas antes de que concluya la vigencia del contrato.

Cuando se requiera ampliar el plazo del contrato, el convenio modificatorio deberá hacer referencia al incremento del monto que en su caso llegue a derivarse con dicha ampliación.

En caso de que el Instituto requiera ampliar el servicio, el proveedor continuará prestándolo en las mismas condiciones pactadas originalmente. Cualquier modificación al presente contrato, deberá formalizarse mediante convenio y por escrito, mismo que será suscrito por los servidores públicos que lo hayan hecho en el contrato, quienes los sustituyan o estén facultados para ello.

34. TERMINACIÓN ANTICIPADA.

Con fundamento en el artículo 54 Bis de la LAASSP y artículo 102 fracción l de su Reglamento, el Instituto Mexicano del Seguro Social podrá dar por terminado anticipadamente el contrato cuando concurran razones de interés general, o bien, cuando por causas justificadas se extinga la necesidad de requerir los servicios originalmente contratados, y se demuestre que de continuar con el cumplimento de las obligaciones pactadas, se ocasionaría algún daño o perjuicio al Estado, o se determine la nulidad de los actos que dieron origen al contrato, con motivo de la resolución de una inconformidad o intervención de oficio emitida por la SFP. En estos supuestos el Instituto reembolsará al proveedor los gastos no recuperables en que haya incurrido, siempre que éstos sean razonables, estén debidamente comprobados y se relacionen directamente con el contrato correspondiente.

Cuando se dé la Terminación anticipada, el proveedor deberá retirar los sistemas CCTV y dejar el inmueble como se encontraba antes de la instalación de los equipos que forman dichos sistemas, o bien, podrá optar por donar los sistemas operando al Instituto.

35. CRITERIO DE EVALUACIÓN

De conformidad a lo establecido por el artículo 36 de la LAASSP, para evaluar los aspectos técnicos y económicos de las ofertas, objeto de este procedimiento de contratación, el Instituto:

1. Utilizará para la valoración de las proposiciones la metodología de PUNTOS (sic art. 36, 3er. párrafo de la LAASSP) conforme a lo señalado en el Anexo Técnico.
2. Los documentos o escritos requeridos de carácter legal y/o administrativo serán valorados con el criterio de cumple o no cumple, siendo éstos de cumplimiento obligatorio.
3. Constatará que las características y condiciones de los servicios ofertados, así como de los bienes necesarios para su prestación correspondan cabalmente a las establecidas en el Anexo Técnico.
4. Verificará que las propuestas presentadas correspondan a las características y especificaciones de los servicios solicitados, corroborando que las mismas cumplan con lo requerido por el IMSS.

36. PROPOSICIONES CONJUNTAS

Conforme al artículo 34 de la LAASSP, los interesados podrán presentar propuestas conjuntas, siempre y cuando éstas cumplan con lo establecido en el artículo 44 del Reglamento de la LAASSP.

Las personas interesadas podrán agruparse para presentar una propuesta, para tal efecto deberán cubrir los siguientes requisitos.

I) Uno de los integrantes podrá presentar el escrito mediante el cual se manifieste el interés en participar en la junta de aclaraciones y en el procedimiento de contratación.

II) Los integrantes deberán celebrar en términos de la legislación aplicable un convenio, en el cual se establezcan con precisión los siguientes aspectos, de conformidad con el Anexo 5, de la presente convocatoria:

III) Nombre, Domicilio y RFC de las personas integrantes, señalando, en su caso, los datos de los instrumentos públicos con los que se acredita la existencia legal de las persona morales y, de haberlas, sus reformas y modificaciones así como el nombre de los socios que aparezcan en éstas,

IV) 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,

V) Designación de un representante común, otorgándole poder amplio y suficiente, para atender todo lo relacionado con la propuesta y con el procedimiento de licitación pública nacional electrónica.

VI) 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

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

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

En el supuesto de que se adjudique el contrato a los licitantes que presentaron una propuesta conjunta, el convenio indicado en la fracción II y las facultades del apoderado legal de la agrupación que formalizará el contrato respectivo, deberán constar en escritura pública, salvo que el contrato sea firmado por todas las personas que integran la agrupación que formula la propuesta conjunta o por sus representantes legales, quienes en lo individual, deberán acreditar su respectiva personalidad, o por el apoderado legal de la nueva sociedad que se constituya por las personas que integran la agrupación que formuló la propuesta conjunta, antes de la fecha fijada para la firma del contrato, lo cual deberá comunicarse mediante escrito a la convocante por dichas personas o por su apoderado legal, al momento de darse a conocer el fallo o a más tardar en las veinticuatro horas siguientes.

Los licitantes sólo podrán presentar una proposición en el presente procedimiento de contratación.
[bookmark: _GoBack]

[bookmark: _Toc479708905]Anexo 2.- Modelo de contrato para la prestación de servicios.

Contrato Abierto Plurianual para la prestación del servicio de “Seguridad Subrogada para Nivel Central, Delegaciones, UMAE´S y Centros Vacacionales”, que celebran por una parte el INSTITUTO MEXICANO DEL SEGURO SOCIAL, que en lo sucesivo se denominará “EL INSTITUTO” representado en este acto por JOSÉ ROBERTO FLORES BAÑUELOS, en su carácter de Apoderado Legal y, por la otra la empresa ___________________________, a quien en lo sucesivo se le denominara como “EL PROVEEDOR” representada por _________________, en su carácter de Apoderado Legal, a quienes de manera conjunta se les denominará “LAS PARTES” al tenor de las Declaraciones y Cláusulas siguientes:

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

I.- “EL INSTITUTO”, declara a través de su apoderado legal, que:

I.1.- Es un Organismo Público Descentralizado de la Administración Pública Federal con personalidad jurídica y patrimonio propios, que tiene a su cargo la organización y administración del Seguro Social, como un servicio público de carácter nacional, en términos de los artículos 4 y 5 de la Ley del Seguro Social.

I.2.- Está facultado para contratar los servicios necesarios, en términos de la legislación vigente, para la consecución de los fines para los que fue creado, de conformidad con el artículo 251 fracción IV de la Ley del Seguro Social.

I.3.- José Roberto Flores Bañuelos, se encuentra facultado para suscribir el presente instrumento jurídico en representación de "EL INSTITUTO", de acuerdo al poder que le fue conferido en la Escritura Pública número 81,503 de fecha 30 de octubre de 2015, otorgada ante la fe del Licenciado Benito Iván Guerra Silla, Notario Público número 7 del Distrito Federal, e inscrita en el Registro Público de Organismos Descentralizados bajo el folio 97-7-09112015-191844, y manifiesta bajo protesta de decir verdad, que las facultades que le fueron conferidas no le han sido revocadas, modificadas, ni restringidas en forma alguna.

I.4.- ______________________________ de "EL INSTITUTO", intervienen en la firma del presente instrumento jurídico como Administradores del presente contrato, responsables de dar seguimiento y verificar el cumplimiento de los derechos y obligaciones establecidos en este instrumento jurídico de conformidad con lo dispuesto en el artículo 84 penúltimo párrafo del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

I.5.- Para el cumplimiento de sus funciones y la realización de sus actividades, requiere de la prestación del servicio de “Seguridad Subrogada para Nivel Central, Delegaciones, UMAE´S y Centros Vacacionales”, requerido por la Coordinación de Conservación y Servicios Generales.

I.6.- Para cubrir las erogaciones que se deriven del presente contrato, cuenta con los recursos disponibles suficientes, no comprometidos, en la partida presupuestal número de cuenta _____ de conformidad con el Dictamen de Disponibilidad Presupuestal Previo, con número de folio __________ de fecha __de ______ de 2017, mismo que se agrega al presente contrato como Anexo 1 (uno).

Los compromisos excedentes no cubiertos durante el presente ejercicio, quedan sujetos para fines de ejecución y pago, a la disponibilidad presupuestaria con que cuente “EL INSTITUTO”, conforme al Presupuesto de Egresos de la Federación que apruebe la H. Cámara de Diputados del Congreso de la Unión, sin responsabilidad alguna para “EL INSTITUTO”.

I.7.- Para la contratación del presente servicio se cuenta con la autorización de contratación plurianual conforme al ______________________. emitida por el H. Consejo Técnico de “EL INSTITUTO” en su Sesión ________ del ___de ___ de ____.

I.8- El presente contrato fue adjudicado a “EL PROVEEDOR” mediante el procedimiento de ____________ número _________________ con fundamento en los artículos 134, de la Constitución Política de los Estados Unidos Mexicanos, _________________, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y demás disposiciones legales aplicables en la materia.

I.9.- Con fecha __de _____ de 2016 la Coordinación Técnica de Adquisición de Bienes de Inversión y Activos, emitió el Acta de __________ del Procedimiento mencionado en la Declaración que antecede, adjudicando a "EL PROVEEDOR” el servicio que se detalla en el Anexo 3 (tres) del presente contrato.

I.10.- De conformidad con lo previsto en el artículo 81 fracción IV del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, en caso de discrepancia entre el contenido de la Convocatoria y juntas de aclaraciones y el presente instrumento jurídico, prevalecerá lo establecido en las mismas.

I.11.- Señala como domicilio para todos los efectos de este acto jurídico, el ubicado en la calle de Durango número 291 P.H., Colonia Roma Norte, Delegación Cuauhtémoc, Código Postal 06700, Ciudad de México.

II.-”EL PROVEEDOR”, declara a través de su apoderado legal, que:

II.1.- Es una Sociedad Mercantil debidamente constituida, de conformidad con las leyes de los Estados Unidos Mexicanos, según consta en la Escritura Pública _____ de fecha __ de _______ de ____ otorgada ante la fe del Licenciado _________________, Notario Público número ___ de ___________; inscrita en el Registro Público de la Propiedad y de Comercio de la misma Entidad, en el folio mercantil electrónico número _______.

II.2.- Se encuentra representada para la celebración de este contrato, por _______________, quien acredita su personalidad en términos de la Escritura Pública número _____ de fecha __ de _______ de ____ otorgada ante la fe del Licenciado _________________, Notario Público número ___ de ________________; inscrita en el Registro Público de la Propiedad y de Comercio de la misma Entidad, en el folio mercantil electrónico número _______ y manifiesta bajo protesta de decir verdad, que las facultades que le fueron conferidas no le han sido revocadas, modificadas, ni restringidas en forma alguna.

II.3.- De acuerdo con sus estatutos, el objeto social consiste entre otras actividades, en ___

II.4.- Cuenta con los registros siguientes:

· Registro Federal de Contribuyentes: ____________.

· Registro Patronal ante “EL INSTITUTO”: ______________.

II.5.- Cuenta con el documento correspondiente, vigente y expedido por el Servicio de Administración Tributaria (SAT), relativo a la opinión sobre el cumplimiento de sus obligaciones fiscales, conforme a lo dispuesto por la Regla 2.1.31 de la Resolución Miscelánea Fiscal 2016 y de conformidad con el artículo 32 D del Código Fiscal de la Federación, del cual presenta copia a “EL INSTITUTO” para efectos de la suscripción del presente contrato.

II.6.- Sus trabajadores se encuentran inscritos en el régimen obligatorio del Seguro Social, y al corriente en el pago de las cuotas obrero patronales a que haya lugar, conforme a lo dispuesto en la Ley del Seguro Social, cuyas constancias correspondientes debidamente emitidas por “EL INSTITUTO” exhibe para efectos de la suscripción del presente instrumento jurídico.

II.7.- Cuenta por sí o por conducto de quien subcontrate para el cumplimiento del objeto del presente contrato con el documento correspondiente, vigente, expedido por “EL INSTITUTO” relativo a la opinión positiva sobre el cumplimiento de sus obligaciones fiscales en materia de seguridad social, conforme al Acuerdo ACDO.SA1.HCT.101214/281.P.DIR dictado por el H. Consejo Técnico de “EL INSTITUTO” en la sesión ordinaria celebrada el 10 de diciembre de 2014, publicado en el Diario Oficial de la Federación el 27 de febrero de 2015 y su modificación publicada en el mismo de fecha 3 de abril de 2015, el cual exhibe para efectos de la suscripción del presente instrumento jurídico.

En caso de incumplimiento en sus obligaciones en materia de seguridad social, solicita se apliquen los recursos derivados del presente contrato, contra los adeudos que, en su caso, tuviera a favor de “EL INSTITUTO”.

Nota: en caso de que “EL PROVEEDOR”: a) no se encuentre registrado ante “EL INSTITUTO” (aplicable para contratos a formalizar con personas físicas que presenten sus servicios por sí mismos) o; b) cuente con registro patronal pero se encuentre dado de baja o; c) no tenga personal que sea sujeto de aseguramiento obligatorio, de conformidad con lo dispuesto en el artículo 12 de la LSS; no podrá obtener la citada opinión positiva, sin embargo podrá dar cumplimiento a tal requerimiento presentando lo siguiente:

1. Documento emitido por “EL INSTITUTO” (resultado de la consulta en el sistema institucional para obtener la opinión), en el que se haga constar que no puede emitir opinión de cumplimiento, de conformidad con la Regla Quinta del Anexo Único del ACDO.SA1.HCT.101214/281/281.P.DIR;

1. Escrito libre, bajo protesta de decir verdad, que no le es posible obtener la multicitada opinión, justificando el motivo y anexando el documento en el que conste que no se puede emitir la misma y;

1. En el caso de que el particular manifieste que presta sus servicios a través de trabajadores subcontratados con un tercero, deberá presentar, en tal caso, junto con la documentación citada en los dos numerales anteriores, la opinión de cumplimiento de obligaciones del subcontratante, desde luego, vigente y positiva (lo anterior en términos del artículo 15-A de la LSS)

En el caso de aquellos patrones (proveedores o contratistas y sus subcontratados) que tengan más de un registro patronal ante el Instituto y alguno o más de estos registros no se encuentre al corriente en el cumplimiento de las multicitadas obligaciones, no se podrá considerar que se encuentra al corriente en el cumplimiento de dichas obligaciones, aun cuando el registro patronal que haya utilizado para el contrato de que se trate sí se encuentre al corriente en sus pagos, por lo que deberá regularizar todos sus registros a efecto de poder obtener la opinión positiva.

II.8.- Manifiesta bajo protesta de decir verdad, no encontrarse en los supuestos de los artículos 50 y 60 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

En caso de que "EL PROVEEDOR" se encuentre en los supuestos señalados anteriormente, el contrato será nulo previa determinación de la autoridad competente de conformidad con lo establecido en el artículo 15 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

II.9.- Conforme a lo previsto en los artículos 57 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 107 de su Reglamento, “EL PROVEEDOR” en caso de auditorías, visitas o inspecciones que practique la Secretaría de la Función Pública y el Órgano Interno de Control en “EL INSTITUTO” deberá proporcionar la información que en su momento se requiera, relativa al presente contrato.

II.10.- Reúne las condiciones de organización, experiencia, personal capacitado y demás recursos técnicos, humanos y económicos necesarios, así como con la capacidad legal suficiente para cumplir con las obligaciones que contrae por medio de este instrumento jurídico.

II.11.- Para efectos legales y de notificación relacionados con el presente contrato en términos de lo establecido en el artículo 49 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, señala como domicilio para oír y recibir toda clase de notificaciones y documentos que deriven del presente contrato, el ubicado en calle _____, número ____, Colonia _____, Delegación ____________Código Postal _____, Ciudad de México, _______; teléfono ________; fax. __________; correo electrónico: ______________

Hechas las Declaraciones anteriores, “LAS PARTES” convienen en otorgar el presente contrato, de conformidad con las siguientes:

C L Á U S U L A S

PRIMERA.- OBJETO DEL CONTRATO.- "EL INSTITUTO" requiere contratar de "EL PROVEEDOR" y éste se obliga a prestar el servicio de “Seguridad Subrogada para Nivel Central, Delegaciones, UMAE´S y Centros Vacacionales”, cuyas características, alcances y especificaciones se describen en los Anexos 2 (dos) y 3 (tres) del presente instrumento jurídico.

SEGUNDA.- IMPORTE DEL CONTRATO.- Como contraprestación por la efectiva y satisfactoria prestación de los servicios objeto del presente Contrato EL INSTITUTO” cuenta con un monto mínimo de pago por la cantidad de $_,__,000.00 (______ PESOS 00/100 M.N.), más el Impuesto al Valor Agregado (I.V.A.), y un presupuesto máximo susceptible de ser ejercido por un monto de $___,___,__.__ (__________PESOS 00/100 M.N.) más el Impuesto al Valor Agregado (I.V.A.) de conformidad con los precios unitarios establecidos en el Anexo 3 (tres), del presente instrumento jurídico.

El monto y distribución por Ejercicio Fiscal antes de I.V.A., que estará sujeto para fines de ejecución y pago, a la disponibilidad presupuestaria con que cuente “EL INSTITUTO”, conforme al Presupuesto de Egresos de la Federación que apruebe la H. Cámara de Diputados del Congreso de la Unión, es el siguiente:

	
	2017
	2018
	2019
	2020

	Monto mínimo antes de I.V.A. a pagar por Ejercicio Fiscal
	$________
	$________
	$________
	$________

	Monto máximo antes de I.V.A. a pagar por Ejercicio Fiscal
	$________
	$________
	$________
	$________

“LAS PARTES” convienen que el presente instrumento jurídico se celebra bajo la modalidad de precios fijos, de acuerdo a los precios unitarios pactados, por lo que el monto de los mismos no cambiará durante la vigencia de este contrato.

Los precios deberán ser individuales para cada DELEGACIÓN, NIVEL CENTRAL, UMAE y CENTRO VACACIONAL que componen cada Región, e incluir todos los costos involucrados considerando todos los conceptos del servicio que requiere “EL INSTITUTO”, por lo que “EL PROVEEDOR” no podrá agregar ningún costo extra durante la vigencia de este instrumento jurídico, los precios se consideran fijos hasta que concluya la relación contractual.

TERCERA.- CONDICIONES DE PAGO.- No se otorgarán anticipos. El pago se efectuará en Moneda Nacional, por servicio concluido quincenalmente de acuerdo a la programación de la prestación del mismo, a los 20 (veinte) días naturales posteriores en que “EL PROVEEDOR” presente la documentación descrita a continuación.

“EL PROVEEDOR” deberá entregar los siguientes documentos:

· Comprobante Fiscal Digital (CFDI) que expida “EL PROVEEDOR” a nombre del Instituto Mexicano del Seguro Social, con domicilio fiscal según sea el caso en Delegaciones, UMAE, Centros Vacacionales y Nivel Central, que reúna los requisitos fiscales, en la que se indiquen los servicios prestados, número de proveedor, número de contrato, número de fianza y denominación social de la Afianzadora; así como el Apéndice 11 “Acta de Aceptación del Servicio Devengado” que se integra al Anexo 2 (dos) de este contrato, documento con el que se demuestra la entrega recepción del servicio y/o los trabajos realizados, la cual deberá ser firmada por el administrador del contrato.

· Presentar al Jefe de Oficina de Seguridad y Resguardo de Inmuebles Delegacional, al Jefe de la Oficina de Servicios Generales de las UMAE, Gerente o Administrador en Centros Vacacionales o Jefe de la División de Seguridad y Resguardo de Inmuebles en Nivel Central, dentro de los 5 (cinco) días naturales siguientes al término del período que se trate, el CFDI que acredite los servicios prestados y/o los trabajos realizados, para su revisión, listas de asistencia, compulsa y sanción, en original, así como listado de los elementos de seguridad subrogada en formato electrónico, el cual deberá ser en hoja de cálculo xls. o xlsx de acuerdo al Apéndice 10 “Listado Mensual de Elementos del Servicio de Seguridad Subrogada”, que se integra al Anexo 2 (dos) de este instrumento jurídico.

· Original y Copia del presente contrato.

· En su caso, cota de crédito a favor del Instituto Mexicano del Seguro Social por el importe de la sanción en caso penas convencionales.
En apego a los lineamientos para la verificación del cumplimiento de las obligaciones en materia de seguridad social de los proveedores y contratistas, de fecha 25 de mayo del 2015, “EL PROVEEDOR” deberá presentar una copia de la opinión (positiva y vigente) por cada trámite de pago, la cual puede ser consultada a través de la página electrónica http://www.imss.gob.mx/tramites/cumplimiento-obligaciones, en los términos requeridos por “EL INSTITUTO”. (EN CASO DE APLICAR)

“EL PROVEEDOR” deberá de expedir factura en el esquema de facturación electrónica CFDI, la recepción de las mismas será a través del Portal de Servicios a proveedores y deberán ser proporcionadas en su formato XML; la validez de las mismas será determinada durante la carga en el portal de “EL INSTITUTO” y únicamente los comprobantes fiscales digitales validos serán procedentes para pago.

“EL PROVEEDOR” deberá proporcionar al Administrador del contrato una representación impresa de la misma que cumpla con las especificaciones normadas por el Servicio de Administración Tributaria (SAT), la representación impresa por sí misma no será sustento para pago si no se hace la carga del XML del cual se originó o si la misma no es una representación fiel del XML origen.

El Administrador del presente contrato será quien dará la autorización para que la Dirección de Finanzas proceda a su pago de acuerdo a lo normado en el Anexo Cuentas Contables del “Procedimiento para la recepción, glosa y aprobación de documentos para trámite de pago y constitución de fondos fijos”, mismos que se encuentran publicados en la dirección:
http://intranet/Docs/Normas/DIR.%20FINANZAS/COORD.%20CONT%20Y%20EROGACIONES/PROCEDIMIENTOS/6130-003-002.pdf

“EL PROVEEDOR” se obliga a no cancelar ante el Servicio de Administración Tributaria (SAT) los comprobantes fiscales digitales a favor de “EL INSTITUTO” previamente validados en el Portal de Servicios a Proveedores, salvo justificación y comunicación por parte del mismo al Administrador del presente contrato para su autorización expresa, debiendo este informar a las Áreas de Trámite de Erogaciones de dicha justificación y Reposición del comprobante fiscal digital en su caso.

En ningún caso, se deberá autorizar el pago del servicio, si no se ha determinado, calculado y notificado a “EL PROVEEDOR” las penas convencionales y/o deducciones en el Sistema PREI Millenium.

En caso de que “EL PROVEEDOR” presente su (CFDI) o factura con errores o deficiencias, conforme a lo previsto en los artículos 89 y 90 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, “EL INSTITUTO” dentro de los 3 (tres) días hábiles siguientes a la recepción de la misma, indicará por escrito a “EL PROVEEDOR” las deficiencias o errores que deberá corregir. El periodo que transcurra a partir de la entrega del citado escrito y hasta que “EL PROVEEDOR” presente las correcciones no se computará dentro del plazo estipulado para el pago.

El pago se realizará mediante transferencia electrónica de fondos, a través del esquema electrónico interbancario que “EL INSTITUTO” tiene en operación, para tal efecto “EL PROVEEDOR” se obliga a proporcionar en su oportunidad el número de cuenta, CLABE, banco y sucursal a nombre de “EL PROVEEDOR” a menos que éste acredite en forma fehaciente la imposibilidad para ello.

El pago se depositará en la fecha programada para tal efecto, si la cuenta bancaria de “EL PROVEEDOR” está contratada con Banorte S.A., BBVA Bancomer, HSBC, o SCOTIABANK INVERLAT o a través del esquema interbancario vía SPEI (Sistema de Pagos Electrónicos Interbancarios) si la cuenta pertenece a un banco distinto a los antes mencionados.

“EL PROVEEDOR” para efectos de transferir los derechos de cobro deberá contar con el consentimiento de “EL INSTITUTO” para lo cual deberá notificarlo por escrito a “EL INSTITUTO” a través del administrador del contrato con un mínimo de 5 (cinco) días naturales anteriores a la fecha de pago programada, el Administrador del presente Contrato o en su caso el Titular del Área Requirente, deberá entregar los documentos sustantivos de dicha cesión al área responsable de autorizar dicha cesión.

Asimismo, “EL PROVEEDOR” podrá optar por cobrar a través de factoraje financiero conforme al Programa de Cadenas Productivas de Nacional Financiera, S.N.C., Institución de Banca de Desarrollo con “EL INSTITUTO”.

En caso de que “EL PROVEEDOR” reciba pagos en exceso, deberá reintegrar las cantidades pagadas en exceso, más los intereses correspondientes, conforme a la tasa que establezca la Ley de Ingresos de la Federación, en los casos de prórroga para el pago de créditos fiscales. Los intereses se calcularán sobre las cantidades pagadas en exceso y se computarán por días naturales desde la fecha de su entrega hasta la fecha en que se pongan efectivamente las cantidades a disposición de “EL INSTITUTO”.

El pago de los servicios quedará condicionado al descuento que “EL INSTITUTO” efectuará a “EL PROVEEDOR” por concepto de penas convencionales y/o deducciones aplicables, en el entendido de que en el supuesto de que sea rescindido el presente contrato, no procederá el cobro de dichas penalizaciones, ni la contabilización de las mismas para hacer efectiva la garantía de cumplimiento, de conformidad con lo establecido por el artículo 95 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

CUARTA.- PLAZO, LUGAR Y CONDICIONES DE LA PRESTACIÓN DEL SERVICIO.- “EL PROVEEDOR” se obliga a prestar a “EL INSTITUTO” los servicios que se mencionan en la Cláusula Primera del presente instrumento jurídico, conforme a lo señalado en los Anexos 2 (dos) y 3 (tres) y de acuerdo a lo siguiente:

PLAZO.- El plazo para la prestación del servicio iniciará a partir de las 00:01 horas del día 01 de junio de 2017 concluyendo a las 00:00 horas del 31 de mayo del 2020.

El Acta Circunstanciada de la entrega iniciará a las 19:00 horas del día 31 de mayo de 2017, y concluirá para el inicio del contrato a las 00:00 horas del 01 de junio de 2017.

LUGAR.- El servicio objeto de este contrato, se prestará en las instalaciones descritas en el Apéndice 1 “Requerimiento” que forma parte del Anexo 2 (dos) de este instrumento jurídico, durante todos los días de la vigencia del contrato.

CONDICIONES DE LA PRESTACIÓN DEL SERVICIO.- “EL PROVEEDOR” se obliga a prestar los servicios que se menciona en la Cláusula Primera del presente instrumento jurídico, cuyas características, alcances, especificaciones, entregables y demás condiciones se encuentran establecidas en el Anexo Técnico y Términos y Condiciones, mismos que se agregan al Anexo 2 (dos) del presente contrato.

Para la debida prestación del servicio objeto de este contrato las partes considerarán cada uno de los aspectos establecidos en los siguientes rubros de los Términos y Condiciones que forman parte del Anexo 2 (dos) de este contrato:

· EQUIPO, HERRAMIENTA Y VEHÍCULOS PARA LA PRESTACIÓN DEL SERVICIO.
· PUESTA EN OPERACIÓN DEL SERVICIO.
· SERVICIOS NO PROPORCIONADOS POR CAUSAS IMPUTABLES AL PROVEEDOR.
· SUPERVISIÓN Y EVALUACIÓN.
· FORMAS Y TÉRMINOS EN QUE SE REALIZARÁ LA VERIFICACIÓN DEL SERVICIO DE SEGURIDAD EN EL ANEXO TÉCNICO.
· LUGAR PARA LA ENTREGA DE DOCUMENTACIÓN PARA PAGO.

Cabe resaltar que mientras no se cumpla con las condiciones de la prestación del servicio establecidas, “EL INSTITUTO” no dará por aceptado el servicio objeto de este requerimiento.

QUINTA.- VIGENCIA.- Las partes convienen en que la vigencia del presente contrato comprenderá a partir de su firma y hasta el 31 de marzo del 2020.

SEXTA.- TRANSFERENCIA DE DERECHOS DE COBRO.- “EL PROVEEDOR” se obliga a no transferir o ceder por ningún título, en forma total o parcial, a favor de cualquier otra persona física o moral, sus derechos y obligaciones que se deriven del presente contrato; a excepción de los derechos de cobro, debiendo en este caso, solicitar por escrito el consentimiento de “EL INSTITUTO” a través del Administrador del contrato, para tal efecto.

“EL PROVEEDOR” deberá presentar la solicitud correspondiente dentro de los 5 (cinco) días naturales anteriores a la fecha de pago programada, a la que deberá adjuntar una copia de los contra-recibos cuyo importe transfiere, y demás documentos sustantivos de dicha transferencia, lo cual será necesario para efectuar el pago correspondiente.

Si con motivo de la transferencia de los derechos de cobro solicitada por “EL PROVEEDOR” se origina un retraso en el pago, no procederá el pago de los gastos financieros a que hace referencia el artículo 51 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

SÉPTIMA.- RESPONSABILIDAD.- "EL PROVEEDOR" se obliga a responder por su cuenta y riesgo de los daños y/o perjuicios que por inobservancia o negligencia de su parte, lleguen a causar a "EL INSTITUTO" y/o a terceros, con motivo de las obligaciones pactadas en este instrumento jurídico, de conformidad con lo establecido en el artículo 53 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

OCTAVA.- CONTRIBUCIONES.- Los impuestos y derechos que procedan con motivo de la prestación del servicio objeto del presente contrato, serán pagados por "EL PROVEEDOR", conforme a la legislación aplicable en la materia.

"EL INSTITUTO" sólo cubrirá el I.V.A. de acuerdo a lo establecido en las disposiciones fiscales vigentes en la materia.

“EL PROVEEDOR” en su caso, cumplirá con la inscripción de sus trabajadores en el régimen obligatorio del Seguro Social, así como con el pago de las cuotas obrero patronales a que haya lugar, conforme a lo dispuesto en la Ley del Seguro Social. “EL INSTITUTO” a través del Área fiscalizadora competente podrá verificar en cualquier momento el cumplimiento de dicha obligación.

Si “EL PROVEEDOR” tuviera cuentas líquidas y exigibles a su cargo por concepto de cuotas obrero patronales, conforme a lo previsto en el artículo 40 B de la Ley del Seguro Social, acepta que “EL INSTITUTO” las compense con el o los pagos que tenga que hacerle por concepto de contraprestación que le corresponda percibir con motivo del presente instrumento jurídico.

NOVENA.- PATENTES Y/O MARCAS.- “EL PROVEEDOR” se obliga para con “EL INSTITUTO” a responder por los daños y/o perjuicios que pudiera causar a “EL INSTITUTO” y/o a terceros, si con motivo de la prestación de los servicios se violan derechos de autor, de patentes y/o marcas u otro derecho reservado a nivel Nacional o Internacional.

Por lo anterior, "EL PROVEEDOR" manifiesta en este acto bajo protesta de decir verdad, no encontrarse en ninguno de los supuestos de infracción a la Ley Federal del Derecho de Autor, ni a la Ley de la Propiedad Industrial.

En caso de que sobreviniera alguna reclamación en contra de "EL INSTITUTO" por cualquiera de las causas antes mencionadas, la única obligación de éste será la de dar aviso en el domicilio previsto en este instrumento jurídico a "EL PROVEEDOR", para que éste lleve a cabo las acciones necesarias que garanticen la liberación de "EL INSTITUTO" de cualquier controversia o responsabilidad de carácter civil, mercantil, penal o administrativa que, en su caso, se ocasione.

Lo anterior de conformidad a lo establecido en el artículo 45 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

DÉCIMA.- SEGURO Y GARANTÍA.- “EL PROVEEDOR” se obliga a entregar a “EL INSTITUTO” el seguro y garantía que se enumeran a continuación:

a) SEGURO DE RESPONSABILIDAD CIVIL.- “EL PROVEEDOR” se obliga adquirir y entregar a “EL INSTITUTO” a más tardar a los 20 (veinte) días hábiles posteriores al inicio de la prestación del servicio, un seguro de responsabilidad civil (por un monto no menor al diez por ciento del importe total del contrato, sin considerar el Impuesto al Valor Agregado).

Lo anterior, con el objeto de pagar los daños y perjuicios que su personal provoque a éste o a terceros con motivo de la prestación del servicio materia de este contrato, daños y perjuicios que serán determinados y calculados de acuerdo a lo establecido por la Ley en la materia, sin perjuicio de que “EL PROVEEDOR” de inmediato restituya a “EL INSTITUTO” todas las cantidades que eroguen por este concepto.

En caso de robo, de cualquier bien que sea propiedad de “EL INSTITUTO” o de terceros que se encuentren bajo su resguardo o responsabilidad, no considerándose en este punto bienes personales de trabajadores, derechohabientes o visitantes, “EL PROVEEDOR” se obliga a resarcir el daño ya sea mediante el pago del bien o la restitución en especie del mismo con las mismas características o superiores al bien robado, dentro de los siguientes 20 (veinte) días hábiles posteriores a la formal reclamación por escrito que el administrador del contrato realice a “EL PROVEEDOR”, o de lo contrario “EL INSTITUTO” descontará el costo del bien de cualquier CFDI quincenal del servicio que corresponda posterior a la fecha del robo, los costos de los bienes corresponderán al valor de reposición de los mismos, en caso estar descontinuados, se considerara a aquel que se asemeje dentro del mercado a las características del bien perdido.

Se deberá levantar Acta Administrativa donde se narren los hechos ocurridos y se asiente la responsabilidad de resarcir el daño, misma que deberá ser firmada por el encargado del servicio de seguridad, el elemento que prestaba el servicio en el momento de los hechos, por el administrador de la unidad y al menos un testigo, de conformidad con el Apéndice 5, “Formato de Acta Administrativa” que forma parte del Anexo 2 (dos) de este contrato.

b) GARANTÍA DE CUMPLIMIENTO DEL CONTRATO.- “EL PROVEEDOR” se obliga a entregar a más tardar dentro de los 10 (diez) días naturales posteriores a la firma de este instrumento jurídico, en términos del artículo 48 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, una garantía de cumplimiento de todas y cada una de las obligaciones a su cargo derivadas del presente Contrato, mediante fianza expedida por compañía autorizada en los términos de la Ley de Instituciones de Seguros y de Fianzas a favor del “Instituto Mexicano del Seguro Social” por un monto equivalente al 10% (diez por ciento) del monto máximo del presente Contrato o por el 10% (diez por ciento) del monto máximo del Ejercicio Fiscal que corresponda, ambas en moneda nacional y sin incluir el Impuesto al Valor Agregado (IVA), esta última será renovada para cada uno de los ejercicios fiscales y deberá presentarse a más tardar dentro de los primeros 10 (diez) días naturales del ejercicio que corresponda.

"EL PROVEEDOR" queda obligado a entregar a "EL INSTITUTO" la póliza de fianza antes señalada, en la División de Contratos, ubicada en la Calle de Durango número 291 10º piso, Colonia Roma Norte, Delegación Cuauhtémoc, Código Postal 06700 Ciudad de México, apegándose al formato que para tal efecto se entregará en la referida División.

Dicha póliza de garantía de cumplimiento del contrato se liberará de forma inmediata a “EL PROVEEDOR” una vez que “EL INSTITUTO” le otorgue autorización por escrito, para que éste pueda solicitar a la afianzadora correspondiente la cancelación de la fianza, autorización que se entregará a “EL PROVEEDOR” siempre que demuestre haber cumplido con la totalidad de las obligaciones adquiridas por virtud del presente contrato; para lo cual deberá presentar mediante escrito la solicitud de liberación de la fianza en la División de Contratos, misma que llevará a cabo el procedimiento para su liberación y entrega.

DÉCIMA PRIMERA.- EJECUCIÓN DE LA PÓLIZA DE FIANZA DE CUMPLIMIENTO DE ESTE CONTRATO.- "EL INSTITUTO" llevará a cabo la ejecución de la garantía de cumplimiento del presente contrato en los casos siguientes:

a) Se rescinda administrativamente este contrato.

b) Durante su vigencia se detecten deficiencias, fallas o calidad inferior del servicio prestado, en comparación con lo ofertado.

c) Cuando en el supuesto de que se realicen modificaciones al contrato, no entregue "EL PROVEEDOR" en el plazo pactado, el endoso o la nueva garantía, que ampare el porcentaje establecido para garantizar el cumplimiento del presente contrato, establecido en la Cláusula Décima inciso b).

d) Por cualquier otro incumplimiento de las obligaciones contraídas en este contrato.

De conformidad con el artículo 81 fracción II del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, la aplicación de la garantía de cumplimiento se hará efectiva por el monto total de la obligación garantizada.

DÉCIMA SEGUNDA.- PENAS CONVENCIONALES.- De conformidad con lo establecido en el artículo 53 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, “EL INSTITUTO” aplicará a “EL PROVEEDOR” pena convencional equivalente al 2.5% (dos punto cinco por ciento) por cada día natural de atraso en la prestación del servicio oportunamente, en el entendido que el monto de las penas convencionales por atraso no excederá del monto máximo de la garantía de cumplimiento del contrato.

La pena convencional se aplicará en los siguientes casos:

	DESCRIPCIÓN
	VALOR DE LOS SERVICIOS

	Cuando el servicio se preste con atraso, de conformidad a los plazos que se señalen en el Apéndice número 1 “Requerimiento”, referente a elementos de 12 y 24 hrs.
	10 veces del turno no cubierto

	Cuando el servicio se preste con atraso, de conformidad a los plazos que se señalen en el Apéndice número 3 “Programa de Instalación/Operación CCTV”
	2 veces el valor de los turnos contratados de 12 y 24 horas de la unidad donde no se ha instalado por cada día de atraso

	Incumplimiento de la empresa al no entregar el primer programa mensual de supervisión.
	2 veces el valor de los turnos contratados por cada día de atraso

	Entregar el programa de capacitación dirigido al 100% del personal de seguridad subrogado mismo que deberá de impartirse en un plazo no mayor a 10 días naturales, a partir del inicio de la prestación del servicio, debiendo presentar evidencia de la formación del total del personal en un plazo no mayor a 30 días naturales al inicio de la prestación del servicio.
	2 veces el valor de los turnos contratados por cada día de atraso

	No presentar constancias de la capacitación del total del personal de seguridad subrogado, en un plazo de 30 días hábiles después del inicio de la prestación del servicio.
	2 turnos de 24 horas por cada día de atraso

	No entregar el seguro de responsabilidad civil dentro de los veinte días hábiles posteriores al inicio de la prestación del servicio.
	2.5% (dos punto cinco por ciento) sobre el 10% del monto total del contrato por cada día de atraso.

	No mostrar los vehículos físicamente y los documentos que lo comprueben la propiedad o posesión (facturas, contrato de arrendamiento u otro) que para supervisión de acuerdo al Apéndice 1 “Requerimiento” al inicio del servicio.
	2 veces el valor de los turnos contratados por cada día de atraso

El cálculo de la pena convencional será como lo establece la fracción 5.7.7.1 inciso (d de las “Políticas, bases y lineamientos en materia de Adquisiciones, arrendamientos y prestación de servicios del Instituto Mexicano del Seguro Social”, que a la letra dice:

La pena convencional se calculará de acuerdo a los siguientes términos y condiciones expresados en la fórmula que se detalla a continuación:

Pca = %d x nda x vspa
Dónde:
%d=porcentaje determinado en la convocatoria, invitación, cotización, contrato o pedido por cada día de atraso en el inicio de la prestación del servicio. Para éste caso se establece 2.5% de acuerdo al primer párrafo de este numeral.
Pca = pena convencional aplicable.
nda= número de días de atraso.
vspa = valor de los servicios prestados con atraso, sin IVA. Para este caso, lo que resulte en la columna “Valor de los servicios”, del cuadro anterior.

La suma de todas las penas convencionales aplicadas a “EL PROVEEDOR” no deberá exceder el importe de dicha garantía, pudiéndose iniciar el proceso de rescisión administrativa del contrato en cualquier momento en el que “EL PROVEEDOR” incumpla con sus obligaciones, haciéndose efectiva la garantía de cumplimiento del mismo.

Los Administradores del presente Contrato serán los encargados de realizar el trámite de la aplicación de las penas convencionales, objeto del servicio y de comunicar los incumplimientos a “EL PROVEEDOR”.

La pena convencional por atraso se calculará a partir del día siguiente en que concluye el plazo o fecha convenida para iniciar la prestación del servicio, de acuerdo con el porcentaje de penalización establecido, aplicado al valor de los servicios no prestados o con atraso bajo el principio de proporcionalidad.

En ningún caso, se autorizará el pago de los servicios, sí no se ha determinado, calculado y notificado a “EL PROVEEDOR” las penas convencionales aplicadas en términos de lo dispuesto en la presente cláusula.

Los administradores del presente contrato serán los encargados de determinar, calcular y notificar a “EL PROVEEDOR” las penas convencionales; así como de vigilar el registro o captura y validar en el sistema PREI Millenium, dentro de los 5 (cinco) días hábiles siguientes a la conclusión del incumplimiento, la aplicación de las penas convencionales, objeto del presente instrumento jurídico, y comunicar los incumplimientos.

"EL INSTITUTO" descontará las cantidades que resulten de aplicar la pena convencional, sobre los pagos que deba cubrir a "EL PROVEEDOR". Por lo tanto “EL PROVEEDOR” autoriza a descontar las cantidades que resulten de aplicar las sanciones señaladas en los párrafos anteriores, sobre los pagos que a este deba cubrirle a “EL INSTITUTO” durante el período en que incurra y/o se mantenga en incumplimiento con motivo del suministro de los servicios.

Para autorizar el pago de los servicios, previamente “EL PROVEEDOR” tiene que haber cubierto las penas convencionales aplicadas conforme a lo dispuesto en el contrato. Los administradores del contrato serán responsables de verificar que se cumpla esta obligación, dentro de los 5 días hábiles siguientes a la conclusión del incumplimiento, la aplicación de las penas convencionales, objeto del presente instrumento jurídico, y comunicar los incumplimientos.
En caso de no entregar el seguro de responsabilidad civil que dispone la cláusula Décima de este contrato, dentro de los 20 (veinte) días hábiles posteriores al inicio de la prestación del servicio, “EL INSTITUTO” aplicará una pena convencional por cada día de atraso, por el equivalente al 2.5% (dos punto cinco por ciento), sobre el 10% (diez por ciento) del monto máximo del contrato.

En caso de no entregar la fianza que dispone la cláusula Décima de este contrato, dentro de los 10 (diez) días hábiles posteriores al inicio de la prestación del servicio, “EL INSTITUTO” aplicará una pena convencional por cada día de atraso, por el equivalente al 2.5% (dos punto cinco por ciento), sobre el 10% (diez por ciento) del monto máximo del contrato.

DÉCIMA TERCERA.- DEDUCCIONES.- En términos del artículo 53 Bis de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 97 de su Reglamento, por motivo de incumplimientos parciales de las obligaciones o prestaciones deficientes de los servicios se aplicarán a “EL PROVEEDOR” deducciones al pago, de acuerdo a lo establecido en el Apéndice número 7 “Tabla de Deducciones” que forma parte del Anexo 2 (dos) de este instrumento jurídico.

“EL PROVEEDOR” a su vez, autoriza a “EL INSTITUTO” a descontar las cantidades que resulten de aplicar las deductivas en comento, sobre los pagos que deba cubrir.

El administrador del presente contrato será el responsable de efectuar el cálculo, aplicación y seguimiento de las deducciones por la prestación deficiente de los servicios.

Dichas deductivas se calcularán hasta la fecha en que materialmente se cumpla la obligación sin que cada concepto de deducción exceda a la parte proporcional de la garantía de cumplimiento que le corresponda del monto total de este Contrato.

DÉCIMA CUARTA.- TERMINACIÓN ANTICIPADA DEL CONTRATO.- De conformidad con lo establecido en los artículos 54 Bis de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 102 de su Reglamento, “EL INSTITUTO” podrá dar por terminado anticipadamente el presente Contrato sin responsabilidad para éste y sin necesidad de que medie resolución judicial alguna, cuando concurran razones de interés general o bien, cuando por causas justificadas se extinga la necesidad de requerir el servicio objeto del presente Contrato, y se demuestre que de continuar con el cumplimiento de las obligaciones pactadas se ocasionaría algún daño o perjuicio a “EL INSTITUTO” o se determine la nulidad total o parcial de los actos que dieron origen al presente instrumento jurídico, con motivo de la resolución de una inconformidad o intervención de oficio emitida por la Secretaría de la Función Pública.

La terminación anticipada del presente Contrato se sustentará mediante dictamen que precise las razones o las causas justificadas que den origen a la misma. Los gastos no recuperables por la terminación anticipada serán pagados siempre que éstos sean razonables, estén comprobados y se relacionen directamente con el presente instrumento jurídico.

DÉCIMA QUINTA.- CAUSALES DE RESCISIÓN ADMINISTRATIVA DEL CONTRATO.- “EL INSTITUTO” podrá rescindir administrativamente el presente contrato sin más responsabilidad para él y sin necesidad de resolución judicial, cuando “EL PROVEEDOR” incurra en cualquiera de las causales que de manera enunciativa más no limitativa se señalan a continuación:

1. Cuando no entregue la Garantía de Cumplimiento del presente Contrato, dentro del término de 10 (diez) días naturales posteriores a la firma del mismo o en su caso, la correspondiente a cada Ejercicio Fiscal dentro de los primeros 10 (diez) días naturales del ejercicio que corresponda.
2. Cuando incurra en falta de veracidad total o parcial respecto a la información proporcionada para la celebración del presente Contrato.

3. Cuando se incumpla, total o parcialmente, con cualquiera de las obligaciones establecidas en el contrato y sus anexos.

4. Cuando se compruebe que “EL PROVEEDOR” haya prestado el servicio con alcances o características distintas a las pactadas.

5. Cuando se transmitan total o parcialmente, bajo cualquier título y a favor de otra persona física o moral, los derechos y obligaciones a que se refiere el presente documento, con excepción de los derechos de cobro, previa autorización de “EL INSTITUTO”.

6. Si la autoridad competente declara el concurso mercantil o cualquier situación análoga o equivalente que afecte el patrimonio de “EL PROVEEDOR”.

7. Cuando de manera reiterativa y constante “EL PROVEEDOR” sea sancionado con penalizaciones sobre el mismo concepto de los servicios que proporciona y con ello se afecten los intereses de “EL INSTITUTO”.

8. Cuando las sanciones por penalizaciones superen el monto de la fianza.

9. Cuando se situé en alguno de los supuestos previstos en el artículo 50 de la Ley de Adquisiciones Arrendamientos y Servicios del Sector Público.

10. Si “EL PROVEEDOR” no permite a “EL INSTITUTO” la administración y verificación a que se refiere la Cláusula Vigésima Segunda del presente contrato.

DÉCIMA SEXTA.- RESCISIÓN ADMINISTRATIVA DEL CONTRATO.- “EL INSTITUTO” en términos de lo dispuesto en el artículo 54 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, podrá rescindir administrativamente el presente contrato en cualquier momento, cuando “EL PROVEEDOR” incurra en incumplimiento de cualquiera de las obligaciones a su cargo, de conformidad con el procedimiento siguiente:

a) Si "EL INSTITUTO" considera que "EL PROVEEDOR" ha incurrido en alguna de las causales de rescisión que se consignan en la Cláusula que antecede, lo hará saber a "EL PROVEEDOR", de forma indubitable por escrito, a efecto de que éste exponga lo que a su derecho convenga y aporte, en su caso, las pruebas que estime pertinentes, en un término de 5 (cinco) días hábiles, a partir de la notificación de la comunicación de referencia.

b) Transcurrido el término a que se refiere el párrafo anterior, se resolverá considerando los argumentos y pruebas que hubiere hecho valer.

c) La determinación de dar o no por rescindido administrativamente el presente contrato, deberá estar debidamente fundada, motivada y comunicada por escrito a "EL PROVEEDOR", dentro de los 15 (quince) días hábiles siguientes, al vencimiento del plazo señalado en el inciso a) de esta Cláusula.

En el supuesto de que se rescinda el presente contrato, "EL INSTITUTO" no aplicará las penas convencionales y/o deducciones, ni su contabilización para hacer efectiva la garantía de cumplimiento de este instrumento jurídico.

En caso de que "EL INSTITUTO" determine dar por rescindido el presente contrato, se deberá formular y notificar un finiquito dentro de los 20 (veinte) días naturales siguientes a la fecha en que se notifique la rescisión, de conformidad con el artículo 99 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, en el que se hagan constar los pagos que, en su caso, deba efectuar "EL INSTITUTO" por concepto del servicio prestado por "EL PROVEEDOR", hasta el momento en que se determine la rescisión administrativa.

Iniciado un procedimiento de conciliación “EL INSTITUTO” bajo su responsabilidad podrá suspender el trámite del procedimiento de rescisión.

Si previamente a la determinación de dar por rescindido este contrato, "EL PROVEEDOR" cumple con las condiciones de la prestación los servicios, el procedimiento iniciado quedará sin efectos, previa aceptación y verificación de "EL INSTITUTO" por escrito, de que continúa vigente la necesidad de contar con los servicios y aplicando, en su caso, las penas convencionales correspondientes.

"EL INSTITUTO" podrá determinar no dar por rescindido el presente contrato, cuando durante el procedimiento advierta que dicha rescisión pudiera ocasionar algún daño o afectación a las funciones que tiene encomendadas. En este supuesto, "EL INSTITUTO" elaborará un dictamen en el cual justifique que los impactos económicos o de operación que se ocasionarían con la rescisión del contrato resultarían más inconvenientes.

De no darse por rescindido el presente contrato, "EL INSTITUTO" establecerá, de conformidad con "EL PROVEEDOR" un nuevo plazo para el cumplimiento de aquellas obligaciones que se hubiesen dejado de cumplir, a efecto de que "EL PROVEEDOR" subsane el incumplimiento que hubiere motivado el inicio del procedimiento de rescisión. Lo anterior, se llevará a cabo a través de un convenio modificatorio en el que se considere lo dispuesto en los dos últimos párrafos del artículo 52 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

DÉCIMA SÉPTIMA.- SUSPENSIÓN DEL CONTRATO.- En caso fortuito o fuerza mayor, bajo su responsabilidad, “EL INSTITUTO” podrá suspender la prestación del servicio en términos del artículo 55 Bis de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Publico, en cuyo caso únicamente se pagarán aquéllos que hubiesen sido efectivamente prestados.

Cuando la suspensión obedezca a causas imputables a “EL INSTITUTO” se pagarán previa solicitud de “EL PROVEEDOR” los gastos no recuperables de conformidad con el artículo 102 fracción II, del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, para lo cual deberá presentar su solicitud a “EL INSTITUTO” para su revisión y validación, una relación pormenorizada de los gastos, los cuales deberán estar debidamente justificados, sean razonables, se relacionen directamente con el objeto del servicio contratado y a entera satisfacción del Administrador del presente contrato.

DÉCIMA OCTAVA.- CONFIDENCIALIDAD DE LA INFORMACIÓN.- “EL PROVEEDOR”, deberá guardar las más estricta confidencialidad respecto de la información y documentación que con motivo de la presente contratación se le entregue y de aquella que genere durante la prestación del servicio, comprometiéndose a no utilizarla sin la autorización previa que se le otorgue por escrito por parte de personal autorizado, asumiendo “EL PROVEEDOR” cualquier responsabilidad en materia Civil, Penal o Administrativa que se derive.

DÉCIMA NOVENA.- RELACIÓN LABORAL.- “LAS PARTES” convienen en que “EL INSTITUTO” no adquiere ninguna obligación de carácter laboral para con “EL PROVEEDOR” ni para con los trabajadores que el mismo contrate para la realización del objeto del presente instrumento jurídico, toda vez que dicho personal depende exclusivamente de “EL PROVEEDOR”.

Por lo anterior, no se le considerará a “EL INSTITUTO” como patrón, ni aún substituto, y “EL PROVEEDOR” expresamente lo exime de cualquier responsabilidad de carácter civil, fiscal, de seguridad social, laboral o de otra especie, que en su caso pudiera llegar a generarse.

“EL PROVEEDOR” se obliga a liberar a “EL INSTITUTO” de cualquier reclamación de índole laboral o de seguridad social que sea presentada por parte de sus trabajadores, ante las autoridades competentes.

VIGÉSIMA.- PROCEDIMIENTO DE CONCILIACIÓN.- En cualquier momento durante la vigencia del presente Contrato, “EL PROVEEDOR” o “EL INSTITUTO” podrán presentar ante el Órgano Interno de Control en “EL INSTITUTO” solicitud de conciliación por desavenencias, derivadas del presente instrumento jurídico, conforme a lo dispuesto por la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y su Reglamento.

La solicitud se presentará mediante escrito, el cual contendrá los requisitos contenidos en el artículo 15 de la Ley Federal de Procedimiento Administrativo, además hará referencia al número de Contrato, al servidor público encargado de su administración, objeto, vigencia y el monto del Contrato, señalando, en su caso, sobre la existencia de convenios modificatorios, debiendo adjuntar copia de los instrumentos consensuales debidamente suscritos.

VIGÉSIMA PRIMERA.- MODIFICACIONES.- De conformidad con lo establecido en los artículos 52 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 91 de su Reglamento, “EL INSTITUTO” podrá celebrar por escrito convenio modificatorio, al presente Contrato dentro de la vigencia del mismo. Para tal efecto, “EL PROVEEDOR” se obliga a entregar, en su caso, la modificación de la garantía, en términos del artículo 103 fracción II del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

PRÓRROGAS.- Asimismo, se podrán acordar prórrogas al plazo de entrega originalmente pactado por caso fortuito, fuerza mayor o por causas atribuibles a “EL INSTITUTO” todo lo cual deberá estar debidamente acreditado en el expediente de contratación respectivo. “EL PROVEEDOR” puede solicitar la modificación del plazo originalmente pactado cuando se actualicen y se acrediten los supuestos de caso fortuito o de fuerza mayor.

Cualquier modificación a los derechos y obligaciones estipuladas por “LAS PARTES” en el presente contrato, deberá formalizarse mediante convenio y por escrito, mismo que será suscrito por los servidores públicos que lo hayan hecho en el Contrato, quienes los sustituyan o estén facultados para ello.

VIGÉSIMA SEGUNDA.- ADMINISTRACIÓN Y VERIFICACIÓN.- Será responsabilidad de los servidores públicos indicados en el apartado de Declaraciones de “EL INSTITUTO” de este instrumento jurídico, administrar y verificar el cumplimiento del presente contrato; de conformidad con lo establecido en el penúltimo y último párrafo del artículo 84 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

En el caso de que se lleve a cabo un relevo institucional temporal o permanente de dichos servidores públicos, tendrá carácter de Administrador del Contrato la persona que lo sustituya en el cargo o aquel que designe el Área requirente.

VIGÉSIMA TERCERA.- RELACIÓN DE ANEXOS.- Los anexos que se relacionan a continuación, son rubricados de conformidad por las partes y forman parte integrante del presente contrato.

Anexo 1 (uno) “Dictamen de Disponibilidad Presupuestal Previo”

Anexo 2 (dos) 	“Anexo Técnico y Términos y Condiciones”

Anexo 3 (tres) “Propuesta Económica y Acta de Adjudicación”

VIGÉSIMA CUARTA.- LEGISLACIÓN APLICABLE.- LAS PARTES” se obligan a sujetarse estrictamente para el cumplimiento del presente contrato, a todas y cada una de las cláusulas del mismo, así como a lo establecido en la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, su Reglamento, y supletoriamente, al Código Civil Federal, a la Ley Federal de Procedimiento Administrativo, al Código Federal de Procedimientos Civiles y demás ordenamientos aplicables en la materia.

VIGÉSIMA QUINTA.- JURISDICCIÓN.- Para la interpretación y cumplimiento de este instrumento jurídico, así como para todo aquello que no esté expresamente estipulado en el mismo, “LAS PARTES” se someten a la jurisdicción de los tribunales federales competentes de la Ciudad de México, renunciando a cualquier otro fuero presente o futuro que por razón de su domicilio les pudiera corresponder.

[bookmark: M5][bookmark: M6][bookmark: M7][bookmark: M2][bookmark: M3][bookmark: M4][bookmark: M8][bookmark: M9][bookmark: M10]Previa lectura y debidamente enteradas “LAS PARTES” del contenido, alcance y fuerza legal del presente contrato, en virtud de que se ajusta a la expresión de su libre voluntad y que su consentimiento no se encuentra afectado por dolo, error, mala fe, ni otros vicios de la voluntad, lo firman y ratifican en todas sus partes, por sextuplicado, en la Ciudad de México, el día ________ de 2017, quedando un ejemplar en poder de “EL PROVEEDOR” y los restantes en poder de “EL INSTITUTO”.

	"EL INSTITUTO"
INSTITUTO MEXICANO DEL SEGURO SOCIAL

	
	"EL PROVEEDOR"

	JOSÉ ROBERTO FLORES BAÑUELOS
Apoderado Legal

Apoderado Legal

ADMINISTRADORES DEL CONTRATO
	

	
	

	
	
	

[bookmark: _Toc424042679][bookmark: _Toc388439777][bookmark: _Toc479708906][bookmark: _Toc424042680]Anexo 3.- Interés en participar en la Licitación Pública y solicitar aclaraciones.

Ciudad México, a _______ de _________________de 2017

____(Nombre)_____ manifiesto bajo protesta de decir verdad, que se tiene interés en participar en la presente Licitación Pública Nacional Núm. ______________ y en su caso solicitar aclaraciones a los aspectos contenidos en la convocatoria, por si o a nombre y representación de.__(Persona Física o Moral)__.

Datos Personas Morales y Físicas.
	Registro Federal de Contribuyentes.

	Domicilio.

	Calle y Número.

	Colonia.
	Delegación o Municipio.

	Código Postal.
	Entidad Federativa.

	Teléfono Fijo.
	Teléfono Móvil.

	Correo Electrónico.

	Apoderado Legal o Representante. (Nombre, Domicilio, Teléfonos y Correo Electrónico)

	Documento para Acreditar Personalidad y Facultades. (Escritura Pública y Modificaciones, Fecha, y Datos del Notario Público)

Datos Personas Morales.
	Número de la Escritura Pública en la que consta su Acta Constitutiva.
	Fecha.

	Nombre, Número y Domicilio del Notario Público (ante el cual se dio fe de la misma).

	Fecha y Datos de su Inscripción en el Registro Público de Comercio.

	Descripción del Objeto Social.

	Relación de Accionistas.

	Apellido Paterno
	Apellido Materno
	Nombre(s)

	Reformas al Acta Constitutiva que incidan con el objeto del procedimiento (Señalar Nombre, Número y Circunscripción del Notario o Fedatario Públicos que las protocolizó, así como la Fecha y los datos de su Inscripción en el Registro Público de la Propiedad)

Protesto lo necesario
__
(Nombre y Firma del Apoderado o Representante Legal del Licitante)

[bookmark: _Toc336378672][bookmark: _Toc424042681][bookmark: _Toc356557680][bookmark: _Toc358979933][bookmark: _Toc367205808][bookmark: _Toc388439778][bookmark: _Toc479708907][bookmark: _Toc336378673][bookmark: _Toc424042682]Anexo 4.- Formato para las preguntas de la junta de aclaraciones.

	LICITACIÓN:
	
	FECHA:
	

	NOMBRE O RAZÓN SOCIAL DEL LICITANTE
	

	DOMICILIO
	

	R.F.C.
	

	TELÉFONO
	

	CORREO ELECTRÓNICO
	

1.- NUMERALES DE LA CONVOCATORIA
	(1) Numeral de la convocatoria
	(2) No. de pregunta y/o aclaración
	(3) Pregunta y/o aclaración
	Respuesta IMSS

	
	1
	
	

	
	2
	
	

	
	3
	
	

	
	4
	
	

	
	5
	
	

	
	6
	
	

	
	7
	
	

	
	8
	
	

	
	9
	
	

	
	10
	
	

INSTRUCTIVO DE LLENADO
	Concepto
	Descripción

	(1) Numeral de la convocatoria.
	Los licitantes deberán indicar el numeral específico de la convocatoria sobre el cual deseen formular preguntas o solicitar aclaraciones. En caso de requerir más renglones, deberán copiar la celda que contiene la “Lista Desplegable” y pegarla en la correspondiente celda.

	(2) No. de pregunta y/o aclaración.
	Se refiere al número consecutivo de la pregunta o aclaración formulada por el licitante.

	(3) Pregunta y/o aclaración
	Las preguntas o solicitudes de aclaración versarán exclusivamente sobre el contenido de la convocatoria

REPRESENTANTE LEGAL DEL LICITANTE

[bookmark: _Toc424042683][bookmark: _Toc388439780]
[bookmark: _Toc424042715][bookmark: _Toc405914391][bookmark: _Toc479708908][bookmark: _Toc424042716]Anexo 5.- Modelo de convenio de participación conjunta.

MODELO DE CONVENIO DE PARTICIPACIÓN CONJUNTA

CONVENIO DE PARTICIPACIÓN CONJUNTA QUE CELEBRAN POR UNA PARTE ______, REPRESENTADA POR ______ EN SU CARÁCTER DE ______, A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ “EL PARTICIPANTE A”, Y POR OTRA _______, REPRESENTADA POR ______, EN SU CARÁCTER DE _________, A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ “EL PARTICIPANTE B”, Y CUANDO SE HAGA REFERENCIA A LOS QUE INTERVIENEN SE DENOMINARÁN “LAS PARTES”, AL TENOR DE LAS SIGUIENTES DECLARACIONES Y CLÁUSULAS:

1. “EL PARTICIPANTE A”, DECLARA QUE:

1.1	ES UNA SOCIEDAD LEGALMENTE CONSTITUIDA, DE CONFORMIDAD CON LAS LEYES MEXICANAS, SEGÚN CONSTA EN EL TESTIMONIO DE LA ESCRITURA PÚBLICA (PÓLIZA) NÚMERO ____, DE FECHA ____, OTORGADA ANTE LA FE DEL LIC. ____ NOTARIO (CORREDOR) PÚBLICO NÚMERO ____, DEL ____, E INSCRITA EN EL REGISTRO PÚBLICO DE LA PROPIEDAD Y DE COMERCIO DE ______, EN EL FOLIO MERCANTIL ____ DE FECHA _____.

EL ACTA CONSTITUTIVA DE LA SOCIEDAD ____ (SI/NO) HA TENIDO REFORMAS Y MODIFICACIONES.

Nota: En su caso, se deberán relacionar las escrituras en que consten las reformas o modificaciones de la sociedad.

LOS NOMBRES DE SUS SOCIOS SON:

_____________________ CON REGISTRO FEDERAL DE CONTRIBUYENTES _____________.

1.2	TIENE LOS SIGUIENTES REGISTROS OFICIALES: REGISTRO FEDERAL DE CONTRIBUYENTES NÚMERO __________ Y REGISTRO PATRONAL ANTE EL INSTITUTO MEXICANO DEL SEGURO SOCIAL NÚMERO _____.

1.3	SU REPRESENTANTE LEGAL CON EL CARÁCTER YA MENCIONADO, CUENTA CON LAS FACULTADES NECESARIAS PARA SUSCRIBIR EL PRESENTE CONVENIO, DE CONFORMIDAD CON EL CONTENIDO DEL TESTIMONIO DE LA ESCRITURA PÚBLICA NÚMERO ____ DE FECHA ____, OTORGADA ANTE LA FE DEL LIC. ______ _NOTARIO PÚBLICO NÚMERO ___, DEL _____ E INSCRITA EN EL REGISTRO PÚBLICO DE LA PROPIEDAD Y DE COMERCIO, EN EL FOLIO MERCANTIL NÚMERO _____ DE FECHA ____, MANIFESTANDO “BAJO PROTESTA DE DECIR VERDAD”, QUE DICHAS FACULTADES NO LE HAN SIDO REVOCADAS, NI LIMITADAS O MODIFICADAS EN FORMA ALGUNA, A LA FECHA EN QUE SE SUSCRIBE EL PRESENTE INSTRUMENTO JURÍDICO.

	EL DOMICILIO DEL REPRESENTANTE LEGAL ES EL UBICADO EN ______________.

1.4	SU OBJETO SOCIAL, ENTRE OTROS CORRESPONDE A: ___________; POR LO QUE CUENTA CON LOS RECURSOS FINANCIEROS, TÉCNICOS, ADMINISTRATIVOS Y HUMANOS PARA OBLIGARSE, EN LOS TÉRMINOS Y CONDICIONES QUE SE ESTIPULAN EN EL PRESENTE CONVENIO.

1.5	SEÑALA COMO DOMICILIO LEGAL PARA TODOS LOS EFECTOS QUE DERIVEN DEL PRESENTE CONVENIO, EL UBICADO EN:

2 “EL PARTICIPANTE B”, DECLARA QUE:

2.1	ES UNA SOCIEDAD LEGALMENTE CONSTITUIDA DE CONFORMIDAD CON LAS LEYES DE LOS ESTADOS UNIDOS MEXICANOS, SEGÚN CONSTA EL TESTIMONIO (PÓLIZA) DE LA ESCRITURA PÚBLICA NÚMERO ___, DE FECHA ___, PASADA ANTE LA FE DEL LIC. ____ NOTARIO (CORREDOR) PÚBLICO NÚMERO ___, DEL __, E INSCRITA EN EL REGISTRO PÚBLICO DE LA PROPIEDAD Y DEL COMERCIO, EN EL FOLIO MERCANTIL NÚMERO ____ DE FECHA ____.

EL ACTA CONSTITUTIVA DE LA SOCIEDAD __ (SI/NO) HA TENIDO REFORMAS Y MODIFICACIONES.

Nota: En su caso, se deberán relacionar las escrituras en que consten las reformas o modificaciones de la sociedad.

LOS NOMBRES DE SUS SOCIOS SON:

_____________________ CON REGISTRO FEDERAL DE CONTRIBUYENTES ____.

2.2	TIENE LOS SIGUIENTES REGISTROS OFICIALES: REGISTRO FEDERAL DE CONTRIBUYENTES NÚMERO __________ Y REGISTRO PATRONAL ANTE EL INSTITUTO MEXICANO DEL SEGURO SOCIAL NÚMERO _____.

2.3	SU REPRESENTANTE LEGAL, CON EL CARÁCTER YA MENCIONADO, CUENTA CON LAS FACULTADES NECESARIAS PARA SUSCRIBIR EL PRESENTE CONVENIO, DE CONFORMIDAD CON EL CONTENIDO DEL TESTIMONIO DE LA ESCRITURA PÚBLICA NÚMERO ____ DE FECHA _____, PASADA ANTE LA FE DEL LIC. _____ NOTARIO PÚBLICO NÚMERO _____, DEL _____ E INSCRITA EN EL REGISTRO PÚBLICO DE LA PROPIEDAD Y DEL COMERCIO, EN EL FOLIO MERCANTIL NÚMERO _____ DE FECHA ____, MANIFESTANDO “BAJO PROTESTA DE DECIR VERDAD” QUE DICHAS FACULTADES NO LE HAN SIDO REVOCADAS, NI LIMITADAS O MODIFICADAS EN FORMA ALGUNA, A LA FECHA EN QUE SE SUSCRIBE EL PRESENTE INSTRUMENTO JURÍDICO.

EL DOMICILIO DE SU REPRESENTANTE LEGAL ES EL UBICADO EN _____.

2.4	SU OBJETO SOCIAL, ENTRE OTROS CORRESPONDE A: ___________; POR LO QUE CUENTA CON LOS RECURSOS FINANCIEROS, TÉCNICOS, ADMINISTRATIVOS Y HUMANOS PARA OBLIGARSE, EN LOS TÉRMINOS Y CONDICIONES QUE SE ESTIPULAN EN EL PRESENTE CONVENIO.

2.5	SEÑALA COMO DOMICILIO LEGAL PARA TODOS LOS EFECTOS QUE DERIVEN DEL PRESENTE CONVENIO, EL UBICADO EN: ___________________________

(MENCIONAR E IDENTIFICAR A CUÁNTOS INTEGRANTES CONFORMAN LA PARTICIPACIÓN CONJUNTA PARA LA PRESENTACIÓN DE PROPOSICIONES).

3“ LAS PARTES” DECLARAN QUE:

3.1 CONOCEN LOS REQUISITOS Y CONDICIONES ESTIPULADAS EN LA CONVOCATORIA DE LA CONVOCATORIA A LA LICITACIÓN PÚBLICA NACIONAL____________.

3.2	MANIFIESTAN SU CONFORMIDAD EN FORMALIZAR EL PRESENTE CONVENIO, CON EL OBJETO DE PARTICIPAR CONJUNTAMENTE EN LA LICITACIÓN, PRESENTANDO PROPOSICIÓN TÉCNICA Y ECONÓMICA, CUMPLIENDO CON LO ESTABLECIDO EN LA CONVOCATORIA DE LA LICITACIÓN Y CON LO DISPUESTO EN LOS ARTÍCULOS 34, DE LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PÚBLICO Y 31 DE SU REGLAMENTO.

EXPUESTO LO ANTERIOR, LAS PARTES OTORGAN LAS SIGUIENTES:

CLÁUSULAS

PRIMERA.-	OBJETO.- “PARTICIPACIÓN CONJUNTA”.

“LAS PARTES” CONVIENEN, EN CONJUNTAR SUS RECURSOS TÉCNICOS, LEGALES, ADMINISTRATIVOS, ECONÓMICOS Y FINANCIEROS PARA PRESENTAR PROPOSICIÓN TÉCNICA Y ECONÓMICA EN LA LICITACIÓN PÚBLICA NACIONAL NÚMERO _________ Y EN CASO DE SER ADJUDICATARIO DEL CONTRATO, SE OBLIGAN A PRESTAR EL SERVICIO OBJETO DEL CONVENIO, CON LA PARTICIPACIÓN SIGUIENTE:

PARTICIPANTE “A”: (DESCRIBIR LA PARTE QUE SE OBLIGA A SUMINISTRAR).

(CADA UNO DE LOS INTEGRANTES QUE CONFORMAN LA PARTICIPACIÓN CONJUNTA PARA LA PRESENTACIÓN DE PROPOSICIONES DEBERÁ DESCRIBIR LA PARTE QUE SE OBLIGA A ENTREGAR).

SEGUNDA.-	REPRESENTANTE COMÚN Y OBLIGADO SOLIDARIO.

“LAS PARTES“ ACEPTAN EXPRESAMENTE EN DESIGNAR COMO REPRESENTANTE COMÚN AL ____________, A TRAVÉS DEL PRESENTE INSTRUMENTO, OTORGÁNDOLE PODER AMPLIO Y SUFICIENTE, PARA ATENDER TODO LO RELACIONADO CON LAS PROPOSICIONES TÉCNICA Y ECONÓMICA EN EL PROCEDIMIENTO DE LICITACIÓN, ASÍ COMO PARA SUSCRIBIR DICHAS PROPOSICIONES.

ASIMISMO, CONVIENEN ENTRE SI EN CONSTITUIRSE EN FORMA CONJUNTA Y SOLIDARIA PARA COMPROMETERSE POR CUALQUIER RESPONSABILIDAD DERIVADA DEL CUMPLIMIENTO DE LAS OBLIGACIONES ESTABLECIDAS EN EL PRESENTE CONVENIO, CON RELACIÓN AL CONTRATO QUE SUS REPRESENTANTES LEGALES FIRMEN CON EL INSTITUTO MEXICANO DEL SEGURO SOCIAL (IMSS), DERIVADO DEL PROCEDIMIENTO DE CONTRATACIÓN __________________, ACEPTANDO EXPRESAMENTE EN RESPONDER ANTE EL IMSS POR LAS PROPOSICIONES QUE SE PRESENTEN Y, EN SU CASO, DE LAS OBLIGACIONES QUE DERIVEN DE LA ADJUDICACIÓN DEL CONTRATO RESPECTIVO.

TERCERA.- 	DEL COBRO DE LAS FACTURAS.

“LAS PARTES” CONVIENEN EXPRESAMENTE, QUE “EL PARTICIPANTE______ (LOS PARTICIPANTES, DEBERÁN INDICAR CUÁL DE ELLOS ESTARÁ FACULTADO PARA REALIZAR EL COBRO), PARA EFECTUAR EL COBRO DE LAS FACTURAS RELATIVAS AL SERVICIO QUE SE PRESTE AL IMSS, CON MOTIVO DEL CONTRATO QUE SE DERIVE DE LA LICITACIÓN PÚBLICA NACIONAL NÚMERO _________.

CUARTA.- 	VIGENCIA.

“LAS PARTES“ CONVIENEN, EN QUE LA VIGENCIA DEL PRESENTE CONVENIO SERÁ EL DEL PERÍODO DURANTE EL CUAL SE DESARROLLE EL PROCEDIMIENTO DE LA LICITACIÓN PÚBLICA NACIONAL NÚMERO __________, INCLUYENDO, EN SU CASO, DE RESULTAR ADJUDICADOS DEL CONTRATO, EL PLAZO QUE SE ESTIPULE EN ÉSTE Y EL QUE PUDIERA RESULTAR DE CONVENIOS DE MODIFICACIÓN.

QUINTA.-	OBLIGACIONES.

“LAS PARTES” CONVIENEN EN QUE EN EL SUPUESTO DE QUE CUALQUIERA DE ELLAS QUE SE DECLARE EN QUIEBRA O EN SUSPENSIÓN DE PAGOS, NO LAS LIBERA DE CUMPLIR CON SUS OBLIGACIONES, POR LO QUE CUALQUIERA DE ELLAS QUE SUBSISTA, ACEPTA Y SE OBLIGA EXPRESAMENTE A RESPONDER SOLIDARIAMENTE DE LAS OBLIGACIONES CONTRACTUALES A QUE HUBIERE LUGAR.

“LAS PARTES” ACEPTAN Y SE OBLIGAN A PROTOCOLIZAR ANTE NOTARIO PÚBLICO EL PRESENTE CONVENIO, EN CASO DE RESULTAR ADJUDICADOS DEL CONTRATO QUE SE DERIVE DEL FALLO EMITIDO EN LA LICITACIÓN PÚBLICA NACIONAL NÚMERO _________ EN QUE PARTICIPAN Y, QUE EL PRESENTE INSTRUMENTO, DEBIDAMENTE PROTOCOLIZADO, FORMARÁ PARTE INTEGRANTE DEL CONTRATO QUE SUSCRIBAN LOS REPRESENTANTES LEGALES DE CADA INTEGRANTE Y EL IMSS.

LEÍDO QUE FUE EL PRESENTE CONVENIO POR “LAS PARTES” Y ENTERADOS DE SU ALCANCE Y EFECTOS LEGALES, ACEPTANDO QUE NO EXISTIÓ ERROR, DOLO, VIOLENCIA O MALA FE, LO RATIFICAN Y FIRMAN, DE CONFORMIDAD EN LA CIUDAD DE MÉXICO, DISTRITO FEDERAL, EL DÍA ___________ DE _________ DE 20___.

	“EL PARTICIPANTE A”

	“EL PARTICIPANTE B”

	NOMBRE Y CARGO
DEL APODERADO LEGAL
	NOMBRE Y CARGO
DEL APODERADO LEGAL

[bookmark: _Toc479708909][bookmark: _Toc336378693][bookmark: _Toc424042700]Anexo 6.- Propuesta económica (Resumen).

El formato para presentar la propuesta económica se encuentra publicado en la Sección “Anexos de Convocatoria” del Anuncio en CompraNet

Archivo: “04.1 Copia de Formato de propuesta económica (final 2 con pswd) 17 marzo 2017”

Protesto lo necesario
__
(Nombre y Firma del Apoderado o Representante Legal del Licitante)

[bookmark: _Toc479708910][bookmark: _Toc424042684]Anexo 7.- Acreditación legal y personalidad jurídica del licitante para comprometerse y suscribir propuestas.

Ciudad de México, a _______ de _________________de 2017.
________(Nombre)__________, manifiesto bajo protesta de decir verdad, que los datos aquí asentados son ciertos y han sido verificados, así como que cuento con facultades suficientes para comprometerme por mí o por mi representada y suscribir las propuestas en la presente licitación pública nacional elerctrónica número __________________, a nombre y representación de.__(Persona Física o Moral)___.
Datos Personas Morales y Físicas.
	Registro Federal de Contribuyentes.

	Domicilio.

	Calle y Número.

	Colonia.
	Delegación o Municipio.

	Código Postal.
	Entidad Federativa.

	Teléfono Fijo.
	Teléfono Móvil.

	Correo Electrónico.

	Apoderado Legal o Representante. (Nombre, Domicilio, Teléfonos y Correo Electrónico)

	Documento para Acreditar Personalidad y Facultades. (Escritura Pública y Modificaciones, Fecha, y Datos del Notario Público)

Datos Personas Morales.
	Número de la Escritura Pública en la que consta su Acta Constitutiva.
	Fecha.

	Nombre, Número y Domicilio del Notario Público (ante el cual se dio fe de la misma).

	Fecha y Datos de su Inscripción en el Registro Público de Comercio.

	Descripción del Objeto Social.

	Relación de Accionistas.

	Apellido Paterno
	Apellido Materno
	Nombre(s)

	Reformas al Acta Constitutiva que incidan con el objeto del procedimiento (Señalar Nombre, Número y Circunscripción del Notario o Fedatario Público que las protocolizó, así como la Fecha y los datos de su Inscripción en el Registro Público de la Propiedad).

Asimismo, manifiesto que los cambios o modificaciones que se realicen en cualquier momento a los datos o documentos contenidos en el presente documento y durante la vigencia del contrato que, en su caso, sea suscrito con el Instituto, deberán ser comunicados a éste, dentro de los cinco días hábiles siguientes a la fecha en que se generen.
Protesto lo necesario
(Nombre y Firma del Apoderado o Representante Legal del Licitante)

[bookmark: _Toc424042689][bookmark: _Toc479708911][bookmark: _Toc424042690]Anexo 8.- Manifestación de nacionalidad.

Ciudad de México, a _______ de _________________de 2017.

Instituto Mexicano del Seguro Social
Dirección de Administración
Unidad de Adquisiciones e Infraestructura
Coordinación de Adquisición de Bienes y Contratación de Servicios
Coordinación Técnica de Adquisición de Bienes de Inversión y Activos
División de Contratación de Activos y Logística
Presente

Me refiero al procedimiento _________(licitación pública o invitación a cuando menos tres personas)_________ No._____(Número de Procedimiento)____ en el que mi representada, la empresa __________________(nombre o razón social del licitante)_____________participa a través de la presente propuesta.

Sobre el particular, y en los términos de lo previsto en numeral 4.1.3, documentación legal-administrativa, de las bases de la convocatoria de la licitación citada en el párrafo anterior, manifiesto bajo protesta de decir verdad lo siguiente:

•	Conforme al artículo 35 del Reglamento de la Ley, que mi representada es de nacionalidad mexicana, para participar en el procedimiento.

Protesto lo necesario
(Nombre y Firma del Apoderado o Representante Legal del Licitante)

Anexo 8.1.- Manifestación de nacionalidad.

Formato para la manifestacion que deberan presentar los licitantes que participen en Licitaciones Públicas Internacionales Bajo la Cobertura de Tratados para la contratacion de servicios, y dar cumplimiento a lo dispuesto en la Regla 5.3. (DOF 281210)

____ de _______________ de ______ (1)
________(2)____________
Presente

Me refiero al procedimiento _________(3)_________ No._____(4)____ en el que mi representada, la empresa __________________(5)_____________participa a través de la presente propuesta.

Sobre el particular, y en los términos de lo previsto en las “Reglas para la celebración de licitaciones públicas internacionales bajo la cobertura de tratados de libre comercio suscritos por los Estados Unidos Mexicanos”, para la contratación de servicios, de conformidad con las disposiciones establecidas en los capítulos de compras del sector público de los tratados de libre comercio, el que suscribe manifiesta bajo protesta de decir verdad, que es proveedor de servicios de nacionalidad ___(6)____, país que es parte del tratado de libre comercio _____(7)______ que contiene un título o capítulo vigente en materia de compras del sector público, incluido expresamente en la convocatoria y acredito dicha nacionalidad mediante la presentación de ____(8)___.

	ATENTAMENTE
____________(9)_____________

Instructivo para el llenado del formato para la manifestacion que deberan presentar los licitantes que participen en Licitaciones Públicas Internacionales Bajo la Cobertura de Tratados para la contratacion de servicios, y dar cumplimiento a lo dispuesto en la Regla 5.3. (DOF 281210)

	Numero
	Descripcion

	1
	Señalar la fecha de suscripción del documento.

	2
	Anotar el nombre de la dependencia o entidad convocante.

	3
	Precisar el procedimiento de contratación de que se trate, licitación pública o invitación a cuando menos tres personas.

	4
	Indicar el número de licitación respectivo.

	5
	Citar el nombre o razón social o denominación de la empresa licitante.

	6
	Señalar la nacionalidad de la empresa proveedora de los servicios/servicios de construcción.

	7
	Indicar el tratado bajo cuya cobertura se realiza el procedimiento de contratación.

	8
	Señalar el documento oficial mediante el cual acredita su nacionalidad.

	9
	Anotar el nombre y firma del representante de la empresa licitante.

NOTA: Si el licitante es una persona física, se podrá ajustar el presente formato en su parte conducente.

[bookmark: _Toc424042685][bookmark: _Toc388439781][bookmark: _Toc479708912][bookmark: _Toc424042686]Anexo 9.- Manifiesto de no existir impedimento para participar en la convocatoria.

Ciudad de México, a ___ de ___________de 2017.

Instituto Mexicano del Seguro Social
Dirección de Administración
Unidad de Adquisiciones e Infraestructura
Coordinación de Adquisición de Bienes y Contratación de Servicios
Coordinación Técnica de Adquisición de Bienes de Inversión y Activos
División de Contratación de Activos y Logística
Presente
.

__________Nombre ___________ en mi carácter de representante legal de la_(Persona Física o Moral)_. Declaro bajo protesta de decir verdad lo siguiente.

Que el suscrito (Solo Personas Morales. y las personas que forman parte de la sociedad y) de la propia empresa que represento, no se encuentra(n) en alguno de los supuestos señalados en los artículos 50 y 60 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, lo que manifiesto para los efectos correspondientes con relación a la Licitación Pública Nacional. ________________________.

Protesto lo necesario
__
(Nombre y Firma del Apoderado o Representante Legal del Licitante)

Nota. En caso de que el licitante sea persona física, adecuar el formato

[bookmark: _Toc424042687][bookmark: _Toc388439782][bookmark: _Toc479708913][bookmark: _Toc424042688]Anexo 10.- Declaración de integridad.

Ciudad de México, a _______ de _________________de 2017.

Instituto Mexicano del Seguro Social
Dirección de Administración
Unidad de Adquisiciones e Infraestructura
Coordinación de Adquisición de Bienes y Contratación de Servicios
Coordinación Técnica de Adquisición de Bienes de Inversión y Activos
División de Contratación de Activos y Logística
Presente

__________Nombre ______ en mi carácter de representante legal de la_(Persona Física o Moral), y en términos del Numeral 4, “Requisitos que los licitantes deben cumplir” para quienes deseen participar en el presente procedimiento de contratación y entregar junto con el sobre cerrado, o el que se genere en CompraNet, relativo a la propuesta técnica/económica” de la convocatoria de la Licitación Pública Nacional número. ___________________. Declaro bajo protesta de decir verdad lo siguiente.

Que mi representada se abstendrá por si misma o a través de interpósita persona, de adoptar conductas para que los servidores públicos del Instituto, induzcan o alteren las evaluaciones de las proposiciones, el resultado del procedimiento, u otros aspectos que le otorguen condiciones más ventajosas con relación a los demás participantes.

Que en caso de resultar adjudicado, me obligo a liberar al Instituto de toda responsabilidad de carácter civil, mercantil, penal o administrativa que, en su caso, se ocasione con motivo de la infracción de derechos de autor, patentes, marcas u otros derechos de propiedad industrial o intelectual a nivel nacional o internacional.

Protesto lo necesario
__
(Nombre y Firma del Apoderado o Representante Legal del Licitante)

[bookmark: _Toc424042695][bookmark: _Toc388439786][bookmark: _Toc479708914][bookmark: _Toc424042696]Anexo 11.- Estratificación de micro, pequeña o mediana empresa. (MIPYMES)

_________ de __________ de _______ (1)

_________ (2)________
P r e s e n t e.

Me refiero al procedimiento de _________(3)________ Núm. ________(4) _______ en el que mí representada, la empresa_________(5)________, participa a través de la presente propuesta.

Al respecto y de conformidad con lo dispuesto por el artículo 34 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, manifiesto bajo protesta de decir verdad que mi representada está constituida conforme a las leyes mexicanas, con Registro Federal de Contribuyentes _________(6)________, y asimismo que considerando los criterios (sector, número total de trabajadores y ventas anuales) establecidos en el Acuerdo por el que se establece la estratificación de las micro, pequeñas y medianas empresas, publicado en el Diario Oficial de la Federación el 30 de junio de 2009, mi representada tiene un Tope Máximo Combinado de _________(7)________, con base en lo cual se estatifica como una empresa _________(8)________.

De igual forma, declaro que la presente manifestación la hago teniendo pleno conocimiento de que la omisión, simulación o presentación de información falsa, son infracciones previstas por el artículo 8 fracciones IV y VIII, sancionables en términos de lo dispuesto por el artículo 27, ambos de la Ley Federal Anticorrupción en Contrataciones Públicas, y demás disposiciones aplicables.

Protesto lo necesario
__
(Nombre y Firma del Apoderado o Representante Legal del Licitante)

[bookmark: _Toc424042677][bookmark: _Toc367205797][bookmark: _Toc388439776][bookmark: _Toc479708915][bookmark: _Toc335304952][bookmark: _Toc336378696][bookmark: _Toc424042703][bookmark: _Toc356557693][bookmark: _Toc358979946][bookmark: _Toc367205821][bookmark: _Toc388439791][bookmark: _Toc424042678]Anexo 12.- Relación de entrega de documentación.

	Fecha
	

	Licitación Pública Nacional (Número y Carácter)
	

	Razón Social y Dirección Completa
	

	Teléfonos y Correo Electrónico
	

	Nombre del Representante
	

	Documento legal-administrativo
	Presentado

	
	Si
	No

	Escrito en hoja membretada y firmado por el Representante Legal, a través del cual manifiesta bajo protesta de decir verdad, que por sí mismos o a través de interpósita persona, se abstendrán de adoptar conductas para que los servidores públicos del Instituto, induzcan o alteren las evaluaciones de las proposiciones, el resultado del procedimiento u otros aspectos que otorguen condiciones más ventajosas con relación a los demás participantes, el cual forma parte de la presente convocatoria.
	
	

	Documento en el que manifieste “bajo protesta de decir verdad” que la empresa que no se encuentra en los supuestos de los artículos 50 y 60, antepenúltimo párrafo de LAASSP.
	
	

	Escrito bajo protesta de decir verdad que cuenta con facultades suficientes para comprometerse por sí o por su representada, de acuerdo con el Anexo 7 de la presente Convocatoria que se adjunta para tal efecto. Acompañándose de copia simple por ambos lados de su identificación oficial vigente con fotografía, (cartilla del servicio militar nacional, pasaporte, credencial para votar ó cédula profesional), tratándose de personas físicas, y en el caso de personas morales, de la persona que firme la propuesta.
	
	

	Escrito bajo protesta de decir verdad, sobre la nacionalidad del licitante de acuerdo con el Anexo 8 y Anexo 8.1.
	
	

	Escrito libre en el que manifieste su aceptación de que se tendrán como no presentadas sus proposiciones y, en su caso, la documentación requerida, cuando el archivo electrónico en el que se contengan las proposiciones y/o demás información no pueda abrirse por tener algún virus informático o por cualquier otra causa ajena al IMSS, en términos de lo dispuesto por el numeral 29 del “Acuerdo por el que se establecen las disposiciones que deberán observar para la utilización del sistema electrónico de información pública gubernamental, denominado CompraNet”.
	
	

	En caso de presentar propuesta conjunta, cada una de las personas agrupadas deberá presentar en forma individual los escritos señalados en este numeral, además del convenio de participación conjunta, de acuerdo con el Anexo 5 de la presente Convocatoria que se adjunta para tal efecto.

	
	

	Documento de la propuesta Técnica
	Presentado

	
	Si
	Si

	Propuesta técnica incluyendo la Documentacion y requisitos solicitados en el Anexo Técnico y el numeral 4.1.1 de la Convocatoria.
	
	

	Documentacion para acreditar lo solicitado en el numeral 5.3.- Evaluación de la propuesta técnica para la ponderación y otorgamiento de puntos.
	
	

	Documento de la propuesta económica
	Presentado

	
	Si
	Si

	Propuesta económica conforme al anexo 6, respecto la(s) Partida(s) en la(s) cual(es) es su voluntad participar, de acuerdo al numeral 2.2 de la presente convocatoria.
	
	

	Firma del Apoderado o del Representante Legal.
	

[bookmark: _Toc336378694][bookmark: _Toc424042701][bookmark: _Toc356557692][bookmark: _Toc358979945][bookmark: _Toc367205820][bookmark: _Toc388439790][bookmark: _Toc424042707]

[bookmark: _Toc479708916][bookmark: _Toc424042702]Anexo 13.- Formato información reservada y confidencial.

Ciudad de México, a ___ de ___________de 2017.

Instituto Mexicano del Seguro Social
Dirección de Administración
Unidad de Adquisiciones e Infraestructura
Coordinación de Adquisición de Bienes y Contratación de Servicios
Coordinación Técnica de Adquisición de Bienes de Inversión y Activos
División de Contratación de Activos y Logística
Presente

___(Nombre) , en mi carácter de _________________________, de la ___(Persona Física o Moral)___, manifiesto por medio de la presente que los documentos contenidos en mi propuesta y remitida a la convocante para la invitación a cuando menos tres personas Núm. ________________que contiene a su vez información de carácter Reservada y Confidencial con fundamento en términos de lo dispuesto por los artículos 97, 98, 110 fracción XIII, 111 y 113 de la Ley Federal de Transparencia y Acceso a la Información Pública, deberá indicar si en los documentos que proporcionan al IMSS se contiene información de carácter confidencial o comercial reservada, señalando los documentos o las secciones de éstos que la contengan, así como el fundamento por el cual considera que tengan ese carácter.

(El licitante deberá señalar y fundamentar los numerales de su proposición administrativa-legal y/o técnica que considere información confidencial y/o comercial reservada.). Cabe señalar que de no clasificarse la información por parte del licitante en los términos señalados, la información presentada como parte de su proposición técnica – legal - económica tendrá tratamiento de información de carácter público.

Relación de documentos::

1.- ...

2.- ...

Protesto lo necesario
__
(Nombre y Firma del Apoderado o Representante Legal del Licitante)

[bookmark: _Toc336378684][bookmark: _Toc424042693][bookmark: _Toc356557686][bookmark: _Toc358979939][bookmark: _Toc367205814][bookmark: _Toc388439784][bookmark: _Toc479708917][bookmark: _Toc336378685][bookmark: _Toc424042694]Anexo 14.- Formato para fianza de cumplimiento de contrato.

(NOMBRE DE LA AFIANZADORA), EN EJERCICIO DE LA AUTORIZACIÓN QUE LE OTORGÓ EL GOBIERNO FEDERAL, POR CONDUCTO DE LA SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO, EN LOS TÉRMINOS DE LOS ARTÍCULOS 5° Y 6° DE LA LEY FEDERAL DE INSTITUCIONES DE FIANZAS, SE CONSTITUYE FIADORA POR LA SUMA DE. (ANOTAR EL IMPORTE QUE PROCEDA DEPENDIENDO DEL PORCENTAJE AL CONTRATO SIN INCLUIR EL IVA.)-----
ANTE. EL INSTITUTO MEXICANO DEL SEGURO SOCIAL, PARA GARANTIZAR POR (nombre o denominación social de la empresa). CON DOMICILIO EN (domicilio de la empresa), EL FIEL Y EXACTO CUMPLIMIENTO DE TODAS Y CADA UNA DE LAS OBLIGACIONES A SU CARGO, DERIVADAS DEL CONTRATO DE (especificar qué tipo de contrato, si es de adquisición, prestación de servicio, etc.) NÚMERO (número de contrato) DE FECHA (fecha de suscripción), QUE SE ADJUDICÓ A DICHA EMPRESA CON MOTIVO DEL (especificar el procedimiento de contratación que se llevó a cabo, licitación pública, invitación a cuando menos tres personas, adjudicación directa, y en su caso, el número de ésta), RELATIVO A (objeto del contrato); LA PRESENTE FIANZA, TENDRÁ UNA VIGENCIA DE (se deberá insertar el lapso de vigencia que se haya establecido en el contrato), CONTADOS A PARTIR DE LA SUSCRIPCIÓN DEL CONTRATO, ASÍ COMO DURANTE LA SUBSTANCIACIÓN DE TODOS LOS RECURSOS Y MEDIOS DE DEFENSA LEGALES QUE, EN SU CASO, SEAN INTERPUESTOS POR CUALQUIERA DE LAS PARTES Y HASTA QUE SE DICTE LA RESOLUCIÓN DEFINITIVA POR AUTORIDAD COMPETENTE; AFIANZADORA (especificar la institución afianzadora que expide la garantía), EXPRESAMENTE SE OBLIGA A PAGAR AL INSTITUTO LA CANTIDAD GARANTIZADA O LA PARTE PROPORCIONAL DE LA MISMA, POSTERIORMENTE A QUE SE LE HAYAN APLICADO AL (proveedor, prestador de servicio, etc.) LA TOTALIDAD DE LAS PENAS CONVENCIONALES ESTABLECIDAS EN LA CLÁUSULA (número de cláusula del contrato en que se estipulen las Penas Convencionales que en su caso deba pagar el fiado) DEL CONTRATO DE REFERENCIA, MISMAS QUE NO PODRÁN SER SUPERIORES A LA SUMA QUE SE AFIANZA Y/O POR CUALQUIER OTRO INCUMPLIMIENTO EN QUE INCURRA EL FIADO, ASÍ MISMO, LA PRESENTE GARANTÍA SOLO PODRÁ SER CANCELADA A SOLICITUD EXPRESA Y PREVIA AUTORIZACIÓN POR ESCRITO DEL INSTITUTO MEXICANO DEL SEGURO SOCIAL; AFIANZADORA (especificar la institución afianzadora que expide la garantía), EXPRESAMENTE CONSIENTE. A) QUE LA PRESENTE FIANZA SE OTORGA DE CONFORMIDAD CON LO ESTIPULADO EN EL CONTRATO ARRIBA INDICADO; B) QUE EN CASO DE INCUMPLIMIENTO POR PARTE DEL (proveedor, prestador de servicio, etc.), A CUALQUIERA DE LAS OBLIGACIONES CONTENIDAS EN EL CONTRATO, EL INSTITUTO PODRÁ PRESENTAR RECLAMACIÓN DE LA MISMA DENTRO DEL PERIODO DE VIGENCIA ESTABLECIDO EN EL MISMO, E INCLUSO, DENTRO DEL PLAZO DE DIEZ MESES, CONTADOS A PARTIR DEL DÍA SIGUIENTE EN QUE CONCLUYA LA VIGENCIA DEL CONTRATO, O BIEN, A PARTIR DEL DÍA SIGUIENTE EN QUE EL INSTITUTO NOTIFIQUE POR ESCRITO AL (proveedor, prestador de servicio, etc.), LA RESCISIÓN DEL INSTRUMENTO JURÍDICO; C) QUE PAGARÁ AL INSTITUTO LA CANTIDAD GARANTIZADA O LA PARTE PROPORCIONAL DE LA MISMA, POSTERIORMENTE A QUE SE LE HAYAN APLICADO AL (proveedor, prestador de servicio, etc.) LA TOTALIDAD DE LAS PENAS CONVENCIONALES ESTABLECIDAS EN LA CLÁUSULA (número de cláusula del contrato en que se estipulen las Penas Convencionales que en su caso deba pagar el fiado) DEL CONTRATO DE REFERENCIA, MISMAS QUE NO PODRÁN SER SUPERIORES A LA SUMA QUE SE AFIANZA Y/O POR CUALQUIER OTRO INCUMPLIMIENTO EN QUE INCURRA EL FIADO; D) QUE LA FIANZA SOLO PODRÁ SER CANCELADA A SOLICITUD EXPRESA Y PREVIA AUTORIZACIÓN POR ESCRITO DEL INSTITUTO MEXICANO DEL SEGURO SOCIAL; E) QUE DA SU CONSENTIMIENTO AL INSTITUTO EN LO REFERENTE AL ARTÍCULO 119 DE LA LEY FEDERAL DE INSTITUCIONES DE FIANZAS PARA EL CUMPLIMIENTO DE LAS OBLIGACIONES QUE SE AFIANZAN; F) QUE si es prorrogado el plazo establecido para EL CUMPLIMIENTO DEL CONTRATO, o exista espera, la vigencia de esta fianza quedará AUTOMÁTICAMENTE prorrogada en concordancia con dicha prórroga o espera; G) QUE LA FIANZA CONTINUARÁ VIGENTE DURANTE LA SUBSTANCIACIÓN DE TODOS LOS RECURSOS Y MEDIOS DE DEFENSA LEGALES QUE, EN SU CASO, SEAN INTERPUESTOS POR CUALQUIERA DE LAS PARTES, HASTA QUE SE DICTE LA RESOLUCIÓN DEFINITIVA POR AUTORIDAD COMPETENTE, AFIANZADORA (especificar la institución afianzadora que expide la garantía), ADMITE EXPRESAMENTE SOMETERSE INDISTINTAMENTE, Y A ELECCIÓN DEL BENEFICIARIO, A CUALESQUIERA DE LOS PROCEDIMIENTOS LEGALES ESTABLECIDOS EN LOS ARTÍCULOS 93 Y/O 94 DE LA LEY FEDERAL DE INSTITUCIONES DE FIANZAS EN VIGOR O, EN SU CASO, A TRAVÉS DEL PROCEDIMIENTO QUE ESTABLECE EL ARTÍCULO 63 DE LA LEY DE PROTECCIÓN Y DEFENSA AL USUARIO DE SERVICIOS FINANCIEROS VIGENTE. FIN DE TEXTO.

[bookmark: _Toc431386050][bookmark: _Toc431386327][bookmark: _Toc476924640][bookmark: _Toc431386051][bookmark: _Toc431386328]Anexo 15.- Glosario.

Para efectos de ésta Convocatoria, se entenderá por:

Administrador del contrato: Servidor(es) público(s) en quien recae la responsabilidad de dar seguimiento al cumplimiento de las obligaciones establecidas en el contrato.

ALSC: Administración Local de Servicios al Contribuyente.

Área contratante: La facultada en la dependencia o entidad para realizar procedimientos de contratación a efecto de adquirir o arrendar bienes o contratar la prestación de servicios que requiera la dependencia o entidad de que se trate;

Área requirente: La que en la dependencia o entidad, solicite o requiera formalmente la adquisición o arrendamiento de bienes o la prestación de servicios, o bien aquella que los utilizará;

Área técnica: La responsable de elaborar las especificaciones técnicas que se deberán incluir en el procedimiento de contratación, de responder las preguntas que sobre estos aspectos técnicos realicen los licitantes; así como de coadyuvar en la evaluación de las proposiciones.

CABCS: Coordinación de Adquisición de Bienes y Contratación de Servicios.

CECOBAN: Centro de Compensación Bancaria.

COMPRANET: El Sistema Electrónico de información pública gubernamental sobre adquisiciones, arrendamientos, servicios, obras públicas y servicios relacionados con las mismas con dirección electrónica en Internet: http//compranet.funcionpublica.gob.mx.

Contrato: Documento a través del cual se formalizan los derechos y obligaciones derivados del Fallo del procedimiento de contratación de la adquisición o la prestación de los servicios.

DOF: Diario Oficial de la Federación.

EMA (Entidad Mexicana de Acreditación): Entidad de gestión privada en nuestro país, que tiene como objetivo acreditar a los Organismos de la Evaluación de la Conformidad que son los laboratorios de ensayo, laboratorios de calibración, laboratorios clínicos, unidades de verificación (organismos de inspección) y organismos de certificación.

IMSS o Instituto: Instituto Mexicano del Seguro Social.

INFONAVIT: Instituto del Fondo Nacional de la Vivienda para los Trabajadores.

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.

IVA: Impuesto al Valor Agregado.

LAASSP: Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Licitante: La persona que participe en cualquier procedimiento de licitación pública o bien de invitación a cuando menos tres personas.

Medio de Identificación Electrónica: Conjunto de datos electrónicos asociados con documentos que son utilizados para reconocer a su autor, y que legitiman el consentimiento de éste para obligarlo a las manifestaciones que en él se contienen, de conformidad con el artículo 27 de la LAASSP.

Medios remotos de comunicación electrónica: Los dispositivos tecnológicos para efectuar transmisión de datos e información a través de computadoras, líneas telefónicas, enlaces dedicados, microondas y similares.

MIPYMES: Las micro, pequeñas y medianas empresas de nacionalidad mexicana a que hace referencia la Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa;

Normas: Las Normas Oficiales Mexicanas, las Normas Mexicanas, según proceda, y a falta de éstas, con las Normas Internacionales, de conformidad con lo dispuesto por los artículos 53 y 55 de la Ley Federal sobre Metrología y Normalización; en su caso, las normas de referencia o especificaciones a que se refiere el artículo 67 de la Ley citada.

OIC: Órgano Interno de Control en el IMSS.

Partida o concepto.- La división o desglose de los bienes a adquirir y/o arrendar o de los servicios a contratar, contenidos en un procedimiento de contratación o en un contrato, para diferenciarlos unos de otros, clasificarlos o agruparlos.

POBALINES.- Las políticas, bases y lineamientos a que se refieren el párrafo sexto del artículo 1 de la
Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Proveedor: La persona que celebre contratos de adquisiciones, arrendamientos o servicios.

RLAASSP o Reglamento: Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Resolución miscelánea: Publicación anual en el DOF que agrupa disposiciones de carácter general, aplicables a impuestos, productos, aprovechamientos, contribuciones de mejoras y derechos federales, excepto a los relacionados con el comercio exterior.

RFC.- Registro Federal de Contribuyentes.

SAT: El Servicio de Administración Tributaria.

SFP: Secretaría de la Función Pública.

Sobre cerrado: Cualquier medio que contenga la proposición del licitante, cuyo contenido solo puede ser conocido en el Acto de Presentación y Apertura de Proposiciones, en términos de la Ley.

SSA: Secretaría de Salud.

image1.png

image2.png
MEXICO |

GOBIERNO DE LA REPUBLICA

