

DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS
SUBDIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS
JEFATURA DE UNIDAD DE ADQUISICIONES Y SERVICIOS

Procedimiento de Contratación: *Invitación a cuando menos Tres Personas*

Carácter: *Nacional*

Clasificación: *Electrónica*

Número CompraNet: **IA-018TOM999-E83-2017**

Tipo de Contratación: Servicio

Objeto de la Contratación: **Servicio de mantenimiento preventivo y correctivo para equipos de aire acondicionado de precisión y confort para la Gerencia del Centro Nacional.**

ÍNDICE

	Página
Presentación	<u>3</u>
Glosario	<u>4</u>
Sección I Datos Generales o de Identificación del Procedimiento de Contratación	<u>7</u>
Sección II Objeto y Alcance del Procedimiento de Contratación	<u>10</u>
Sección III Forma y términos de los diversos actos del procedimiento	<u>26</u>
Sección IV Requisitos que los Licitantes deben cumplir	<u>30</u>
Sección V Criterios Específicos conforme a los cuales se evaluará la proposición	<u>33</u>
Sección VI Documentos y datos que deben presentar los Licitantes	<u>35</u>
Sección VII Domicilio para presentación de inconformidades.	<u>45</u>
Sección VIII Formatos que facilitan y agilizan la Presentación y Recepción de Proposiciones	<u>46</u>
Anexo Técnico.	<u>66</u>

PRESENTACIÓN:

El Centro Nacional de Control de Energía por conducto de la Subdirección de Administración de la Dirección de Administración y Finanzas, a través de la Jefatura de Unidad de Adquisiciones y Servicios, ubicada en Calle Don Manuelito No. 32, Col. Olivar de los Padres, Álvaro Obregón, C.P. 01780, Ciudad de México, Teléfono 55955400 Ext. 51677; en cumplimiento a lo establecido por el artículo 134 de la Constitución Política de los Estados Unidos Mexicanos; la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, en sus artículos:

- ✓ 25;
- ✓ 26 fracción II
- ✓ 26 BIS fracción II;
- ✓ 28 fracción I;
- ✓ 40;
- ✓ 42;
- ✓ 43
- ✓ y
- ✓ 46

Así como a lo dispuesto en el Reglamento de la **LAASSP**, en sus artículos,

- ✓ 77;
- ✓ 78 y

Demás disposiciones legales aplicables en la materia, llevará a cabo un procedimiento de **Invitación a cuando menos Tres Personas Nacional Electrónica**, cuyo objeto es la contratación del: **Servicio de mantenimiento preventivo y correctivo para equipos de aire acondicionado de precisión y confort para la Gerencia del Centro Nacional**, requerimiento solicitado por la **Subdirección de Operación de la Dirección de Operación y Planeación** y conforme a la siguiente:

CONVOCATORIA

GLOSARIO

Para efectos de la presente **CONVOCATORIA**, se entenderá por:

ÁREA CONTRATANTE:	La Subdirección de Administración de la Dirección de Administración y Finanzas del Centro Nacional de Control de Energía , a través de la Jefatura de Unidad de Adquisiciones y Servicios , conforme a lo establecido por el numeral 8, Capítulo Tercero de las Políticas, Bases y Lineamientos en materia de Adquisiciones, Arrendamientos y Servicios del Centro Nacional de Control de Energía y a la fracción IX del Artículo 16, Capítulo VII "De las Jefaturas de Unidad", del Estatuto Orgánico del Centro Nacional de Control de Energía cuya última modificación fue publicada en el Diario Oficial de la Federación el 19 de junio de 2017.
ÁREA REQUERENTE:	La que de acuerdo a sus necesidades solicite o requiera formalmente la contratación de servicios.
ÁREA TÉCNICA:	La que establece las especificaciones y normas de carácter técnico; evalúa la propuesta técnica de las proposiciones y es responsable de responder en la junta de aclaraciones sobre los requisitos técnicos establecidos de (l) (los) Servicio (s) .
CENACE	Centro Nacional de Control de Energía.
COMPRANET:	Sistema Electrónico de Contrataciones Gubernamentales desarrollado por la Secretaría de la Función Pública.
CONTRATO:	Acuerdo de voluntades que crea derechos y obligaciones entre el Centro Nacional de Control de Energía y el Licitante Adjudicado derivados de la presente <i>Invitación</i> .
CONVOCANTE:	El Centro Nacional de Control de Energía , por conducto de la Subdirección de Administración de la Dirección de Administración y Finanzas a través de la Jefatura de Unidad de Adquisiciones y Servicios .
CONVOCATORIA:	Documento en el cual se establecen las bases en que se desarrollará el procedimiento y en las cuales se describen los requisitos de participación.
DAF	Dirección de Administración y Finanzas.

DISPOSICIONES PARA EL USO DE COMPRANET: Disposiciones que tienen por objeto regular la forma y términos para la utilización del sistema electrónico de información pública gubernamental, denominado **CompraNet**, publicadas en el Diario Oficial de la Federación el 28 de junio de 2011.

DOF: Diario Oficial de la Federación.

E.FIRMA: Archivo seguro y cifrado, que tiene la validez de una firma autógrafa

FIRMA AUTÓGRAFA Escritura particular que representa el nombre y apellido, o título, que una persona escribe de su propio puño, su fin es identificar, asegurar o autenticar la identidad de un autor o remitente, o como una prueba del consentimiento y/o de verificación de la integridad y aprobación de la información contenida en un documento o similar y tiene carácter legal.

INVESTIGACIÓN DE MERCADO DE La verificación de la existencia 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 de **SERVICIOS**, o una combinación de dichas fuentes de información.

JUAS Jefatura de Unidad de Adquisiciones y Servicios.

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

LICITANTE(S): La persona física o moral que participe en la presente *Invitación*.

LINEAMIENTOS: Lineamientos Generales para la expedición de políticas, bases y lineamientos en materia de adquisiciones, arrendamientos y servicios y de obras públicas y servicios relacionados con las mismas, publicados en el Diario Oficial de la Federación el 9 de septiembre de 2010.

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.

OIC: El Órgano Interno de Control en el Centro Nacional de Control Energía.

- PARTIDA:** La división o desglose de los **BIENES** o **SERVICIOS**, contenidos en un procedimiento de contratación o en un **CONTRATO**, para diferenciarlos unos de otros, clasificarlos o agruparlos.
- POBALINES:** Políticas, Bases y Lineamientos en materia de adquisiciones, arrendamientos y servicios del Centro Nacional de Control de Energía.
- PRESIDENTE DE LOS ACTOS:** El servidor público que conforme a lo establecido por los artículos 33 Bis, 37 fracción VI de la **LEY**; 47 de su Reglamento y numeral 22 de la Sección Octava del Capítulo Tercero del Título Tercero de las **POBALINES** quien dirigirá y presidirá los actos de juntas de aclaraciones, presentación y apertura de proposiciones y fallo será el Servidor Público con nivel jerárquico mínimo de Jefe de Departamento.
- PROPOSICION(ES):** Documentación que contiene la documentación legal, propuesta técnica y económica de los licitantes, así como aquella distinta a éstas.
- PRESTADOR DEL SERVICIO O PROVEEDOR:** La persona física o moral que celebre el contrato o pedido para las adquisiciones, arrendamientos y servicios con CENACE.
- REGLAMENTO:** El Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
- SERVICIOS:** Los que se contraten con motivo del procedimiento de contratación.
- SFP:** La Secretaría de la Función Pública.
- SURECON:** Subcomité Revisor de Convocatorias del Centro Nacional de Control de Energía, Órgano Colegiado constituido con el objeto de verificar que las CONVOCATORIAS cumplan con los requisitos de la **LEY** y su **REGLAMENTO** para llevar a cabo los procedimientos de contratación que permitan adquirir bienes o contratar arrendamientos y servicios en las mejores condiciones disponibles.

SECCIÓN I

DATOS GENERALES O DE IDENTIFICACIÓN DEL PROCEDIMIENTO DE CONTRATACIÓN

a) CONVOCANTE; ÁREA CONTRATANTE Y DOMICILIO.

La **CONVOCANTE** en el presente procedimiento de contratación es el **Centro Nacional de Control de Energía**, por conducto de la **Subdirección de Administración** de la **Dirección de Administración y Finanzas** a través de la **Jefatura de Unidad de Adquisiciones y Servicios**.

El **ÁREA CONTRATANTE**, la **Subdirección de Administración** de la **Dirección de Administración y Finanzas** del **Centro Nacional de Control de Energía**, a través de la **Jefatura de Unidad de Adquisiciones y Servicios**, conforme a lo establecido por el numeral 8, Capítulo Tercero de las Políticas, Bases y Lineamientos en materia de Adquisiciones, Arrendamientos y Servicios del Centro Nacional de Control de Energía y a la fracción IX del Artículo 16, Capítulo VII "De las Jefaturas de Unidad", del Estatuto Orgánico del Centro Nacional de Control de Energía cuya última modificación fue publicada en el Diario Oficial de la Federación el 19 de junio de 2017.

El **DOMICILIO** del **ÁREA CONTRATANTE** se ubica en Calle Don Manuelito No. 32, Col. Olivar de los Padres, Del. Álvaro Obregón, C.P. 01780, Ciudad de México.

b) MEDIOS DE PARTICIPACIÓN; CARÁCTER DEL PROCEDIMIENTO DE CONTRATACIÓN.

- Con fundamento en lo establecido por el artículo 26 Bis de la **LEY**, los medios de participación que deberán utilizar los **LICITANTES** dentro del presente procedimiento de contratación corresponderán a:

Artículo 26 Bis de la LEY	
Fracción II Electrónico	Fracción III Mixta
<i>Aplica</i>	<i>No Aplica</i>

En el envío de aclaraciones, proposiciones (**LICITANTES**) y emisión del fallo (**CONVOCANTE**), deberán utilizar los **medios remotos de comunicación electrónica**, conforme al ACUERDO por el que se establecen las disposiciones que se deberán observar para la utilización del Sistema Electrónico de Información Pública Gubernamental denominado CompraNet, publicado en el Diario Oficial de la Federación el 28 de junio de 2011.

Para la presentación y firma de proposiciones o, en su caso, de inconformidades a través de **CompraNet**, los **LICITANTES** deberán utilizar la **e.firma** que emite el Servicio de Administración Tributaria para el cumplimiento de las obligaciones fiscales.

- Con fundamento en lo establecido por el artículo 28 de la **LEY**, el carácter del presente procedimiento de contratación es:

Fracción I Nacional	Fracción II Internacional Bajo Cobertura de Tratados	Fracción III Internacional Abierta
<i>Aplica</i>	<i>No Aplica</i>	<i>No Aplica</i>

c) NÚMERO DE IDENTIFICACIÓN DE LA CONVOCATORIA.

El número de identificación asignado por **CompraNet** al presente procedimiento de contratación es el: **IA-018TOM999-E83-2017**.

d) EJERCICIO (S) FISCAL (ES) DE CONTRATACIÓN.

La presente contratación implicará:

Conforme a lo establecido por el artículo 25 de la LAASSP	que la contratación sea		y ampare el(os) Ejercicio(s) Fiscal(es)
	Anual	Plurianual	
	<i>Aplica</i>	<i>No Aplica</i>	

e) IDIOMAS EN QUE DEBERÁN PRESENTARSE LAS PROPOSICIONES.

Las proposiciones, todos y cada uno de los documentos que la integran, así como cualquier correspondencia o documentos relacionados con las mismas, intercambiados entre los **LICITANTES** y la **CONVOCANTE** deberán estar redactados en idioma **ESPAÑOL**.

Todos los eventos relacionados con este procedimiento de contratación serán conducidos en idioma **ESPAÑOL**, incluyendo las preguntas y respuestas derivadas de las juntas de aclaraciones relacionadas con la **CONVOCATORIA** que hagan los **LICITANTES**, así como cualquier respuesta de la **CONVOCANTE** y/o cualquier documento al respecto de la presente **CONVOCATORIA**.

f) DISPONIBILIDAD PRESUPUESTARIA; FINANCIAMIENTO DE CRÉDITOS EXTERNOS O DE TERCEROS

Para el presente procedimiento de contratación, el **ÁREA REQUIRENTE** cuenta con disponibilidad presupuestaria en la(s):

Partida(s) de Gasto	Denominación de la Partida(s) de Gasto conforme al Clasificador por Objeto del Gasto
31904	" Servicios a Centros de Datos (hospedaje, electricidad, video vigilancia, monitoreo, aire acondicionado, servicios y otros)."

g) Procedimientos, requisitos y demás disposiciones establecidos por la Secretaría de la Función Pública, a los que se sujetará el procedimiento de contratación, en el caso de contrataciones financiadas con fondos provenientes de créditos externos otorgados al gobierno federal o con su garantía por organismos financieros regionales o multilaterales;

Requisitos	Fondos provenientes de créditos externos otorgados al gobierno federal o con su garantía por organismos financieros regionales o multilaterales
<i>No Aplica</i>	<i>No Aplica</i>

CONVOCATORIA PÚBLICA

SECCIÓN II

OBJETO Y ALCANCE DEL PROCEDIMIENTO DE CONTRATACIÓN

a) Información para Identificar los Servicios que se pretenden contratar.

El objeto del presente procedimiento es la:

Contratación del:	Cantidad Requerida	Unidad de Medida
Servicio de mantenimiento preventivo y correctivo para equipos de aire acondicionado de precisión y confort para la Gerencia del Centro Nacional.	1	Servicio

Por lo que de conformidad con el artículo 29, fracción II de la **LAASSP** y 39, fracción II, inciso a), segundo párrafo del **REGLAMENTO**, los **REQUISITOS** o **ESPECIFICACIONES TÉCNICAS** de los **SERVICIOS** a contratar a través de la presente **CONVOCATORIA** se incluyen en el **ANEXO TÉCNICO** de la misma.

b) Agrupación de partidas.

De conformidad con lo establecido por el artículo 39, fracción II, inciso b) del **REGLAMENTO**, la adjudicación del presente procedimiento de contratación se llevará mediante:

Agrupación de Partidas (Lote)	Partida
No Aplica	Aplica

Lo anterior, conforme se describe en el "**ANEXO TÉCNICO**".

c) Precio máximo de referencia

Precio de Referencia
No Aplica

d) Normas Oficiales Mexicanas; Normas Mexicanas; Internacionales; Referencia o Especificaciones.

Conforme a lo establecido por el artículo 39, fracción II, inciso d) del **REGLAMENTO**, los **LICITANTES** que participen y presenten proposiciones en la presente **CONVOCATORIA** deberán demostrar que los **SERVICIOS** que ofertan cumplen con las Normas señaladas en la Sección VI de este documento y cuya denominación es la siguiente:

Normas aplicables a la contratación		
Norma Número	Denominación	Partidas a la que Aplica
No Aplica	No Aplica	No Aplica

Para la prestación de "**LOS SERVICIOS**" no le aplican normas oficiales mexicanas, normas mexicanas, normas internacionales o normas de referencia o especificaciones conforme a la Ley Federal sobre

Metrología y Normalización, no obstante "EL PROVEEDOR" será responsable de observar el cumplimiento de aquellas que indirectamente se relacionen con la prestación de "LOS SERVICIOS", de conformidad con lo dispuesto en los artículos 53 y 55 de la referida Ley.

e) Método de Pruebas e Institución Pública o Privada que lo Realizará.

Método de Pruebas e Institución Pública o Privada que Coordinara la Evaluación del Cumplimiento de Normas.		
Método	Unidad de Medida para la determinación	Institución que lo realizará
<i>No Aplica</i>	<i>No Aplica</i>	<i>No Aplica</i>

Niveles de Aceptación de la Prueba	Fecha, Lugar y Forma en que se realizará la Prueba
<i>No Aplica</i>	<i>No Aplica</i>

f) Tipo de Contrato.

Conforme a lo establecido por los artículos 46 de la LEY y 39, fracción II, inciso f) de su REGLAMENTO, la adjudicación objeto de la presente CONVOCATORIA, será formalizada mediante un acuerdo de voluntades por:

Cantidades Determinadas	Contrato Abierto (Art. 47 de la LEY)
<i>Aplica</i>	<i>No Aplica</i>

g) Modalidades de Contratación.

Precio Fijo	Precio Sujeto a Ajustes	En el caso de arrendamientos con opción a compra
<i>Aplica</i>	<i>No Aplica</i>	<i>No Aplica</i>

h) Forma de Adjudicación.

De conformidad con lo previsto por el artículo 29, fracción XII de la LEY y 39, fracción II, inciso h) del REGLAMENTO, se indica a los LICITANTES que los SERVICIOS objeto de la CONVOCATORIA serán adjudicados a un solo licitante por:

Partida	Todas las partidas a un solo licitantes	Abastecimiento Simultáneo			
<i>No Aplica</i>	<i>Aplica</i>	<i>No Aplica</i>			
		Porcentajes asignados a cada una de ellas	Fuente 1	Fuente 2	Fuente N
			<i>No Aplica</i>	<i>No Aplica</i>	<i>No Aplica</i>
		Porcentaje diferencial en precio	<i>No Aplica</i>	<i>No Aplica</i>	<i>No Aplica</i>

i) Modelo De Contrato.

Conforme a lo dispuesto por los artículos 45 de la LEY; y 39 fracción II, inciso i) y 81 del REGLAMENTO, el

MODELO a través del cual se formalizará el acuerdo de voluntades respectivo, corresponderá a un contrato.

Requisitos			
Plazo máximo en días naturales para la entrega de los servicios, contados a partir de que el proveedor o prestador de servicios reciba la requisición respectiva.	Moneda Extranjera	Fuente Oficial para llevar a cabo la conversión y tasa de cambio	Fecha a considerar para llevar a cabo la conversión
<i>A partir del día siguiente hábil de la notificación de fallo al 31 de diciembre de 2017.</i>	<i>No Aplica</i>	<i>No Aplica</i>	<i>No Aplica</i>
Servicios			Cobertura
Conforme a lo señalado en el "ANEXO TÉCNICO"			<i>No Aplica</i>

CONVOCATORIA PÚBLICA

MODELO DE CONTRATO

CONTRATO PARA LA PRESTACIÓN DEL **SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO PARA EQUIPOS DE AIRE ACONDICIONADO DE PRECISIÓN Y CONFORT PARA LA GERENCIA DEL CENTRO NACIONAL**, QUE CELEBRAN POR UNA PARTE EL **CENTRO NACIONAL DE CONTROL DE ENERGÍA**, AL QUE EN LO SUCESIVO SE LE DENOMINARÁ **"EL CENACE"**, REPRESENTADO EN ESTE ACTO POR EL _____ Y TITULAR DEL ÁREA REQUERENTE; Y POR LA OTRA, LA EMPRESA DENOMINADA _____, A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ **"EL PROVEEDOR"**, REPRESENTADA EN ESTE ACTO POR EL C. _____, EN SU CARÁCTER DE _____ Y A QUIEN EN ADELANTE SE LE DENOMINARÁ **"REPRESENTANTE LEGAL"**, Y A QUIENES CONJUNTAMENTE Y EN LO SUCESIVO SE LES DENOMINARÁ **"LAS PARTES"**, MISMAS QUE MANIFIESTAN FORMALIZAR EL PRESENTE CONTRATO AL TENOR DE LAS SIGUIENTES DECLARACIONES Y CLÁUSULAS:

DECLARACIONES

- I. **"EL CENACE"** declara a través de su representante, que:
 - I.1. De conformidad con los artículos **1º**, párrafo tercero; **3º**, fracción I; y **45**, de la Ley Orgánica de la Administración Pública Federal; **2º** y **12** de la Ley Federal de las Entidades Paraestatales y **3º** del Reglamento de la Ley Federal de las Entidades Paraestatales; y Apartado **A**, fracción I numeral **18** de la Relación de Entidades Paraestatales de la Administración Pública Federal, publicada en el Diario Oficial de la Federación el día **15** de agosto de **2017**, es un Organismo Público Descentralizado creado por Decreto del Ejecutivo Federal, con personalidad jurídica y patrimonio propios.
 - I.2. De conformidad con el **artículo 1** del Estatuto Orgánico del Centro Nacional de Control de Energía, cuya última modificación fue publicada en el Diario Oficial de la Federación el día **19** de junio de **2017**, tiene por objeto ejercer el Control Operativo del Sistema Eléctrico Nacional; la operación del Mercado Eléctrico Mayorista y garantizar el acceso abierto y no indebidamente discriminatorio a la Red Nacional de Transmisión y a las Redes Generales de Distribución, y proponer la ampliación y modernización de la Red Nacional de Transmisión y los elementos de las Redes Generales de Distribución que correspondan al Mercado Eléctrico Mayorista.

Ejercerá sus funciones bajo los principios de transparencia y objetividad, así como en condiciones de eficiencia, calidad, confiabilidad, continuidad, seguridad y sustentabilidad en cuanto a la operación del Sistema Eléctrico Nacional.
 - I.3. La Lic. **Deni Itzel Torres Balbás**, **Jefa de Unidad de Adquisiciones y Servicios**, la cual tiene entre otras atribuciones, la de suscribir los documentos relativos al ejercicio de sus facultades, y las que le correspondan por suplencia o por delegación, de conformidad con lo establecido en el artículo **16**, **fracción V** del Estatuto Orgánico del Centro Nacional de Control de Energía.

- I.4. El _____, cuenta con las facultades necesarias para celebrar el presente Contrato, de conformidad con lo establecido en el artículo _____, fracción _____, del Estatuto Orgánico del Centro Nacional de Control de Energía.
- I.5. El presente contrato se adjudicó de conformidad con los artículos **134** de la Constitución Política de los Estados Unidos Mexicanos; **36** y **36 BIS** de la Ley de Adquisiciones, Arrendamiento y Servicios del Sector Público, mediante el procedimiento de **INVITACIÓN A CUANDO MENOS TRES PERSONAS NACIONAL; ELECTRÓNICA**, realizado en apego a lo establecido en los artículos **25, 26**, fracción II, **26 BIS** fracción II, **28** fracción I, **40, 42** y **43** de la Ley antes mencionada. Por lo anterior, en términos de lo dispuesto en el artículo **45** de la misma legislación y **81** de su Reglamento, la convocatoria, las aclaraciones, la cotización, presentada por **“EL PROVEEDOR”**, el presente contrato y su **“ANEXO TÉCNICO”**, son los instrumentos que vinculan y determinan los derechos y obligaciones en la presente contratación.
- I.6. Para cubrir las necesidades y dar cumplimiento a las atribuciones establecidas en el artículo _____ del Estatuto Orgánico del Centro Nacional de Control de Energía, la _____ observando las medidas de austeridad y disciplina del gasto de la Administración Pública Federal solicita contratar **“LOS SERVICIOS”** con las características, especificaciones y términos contenidos en el presente y su **“ANEXO TÉCNICO”** que forman parte de este instrumento legal.
- I.7. La Dirección de Tecnologías de la Información y Comunicaciones, cuenta con los recursos presupuestarios suficientes para cubrir las obligaciones derivadas del presente contrato para el ejercicio fiscal 2017, que refiere la partida 31904 " Servicios a Centros de Datos (hospedaje, electricidad, video vigilancia, monitoreo, aire acondicionado, servicios y otros)" del Clasificador por Objeto del Gasto para la Administración Pública Federal, Lo anterior, de conformidad con lo dispuesto en el artículo **25** de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
- I.8. El Registro Federal de Contribuyentes de **“EL CENACE”** es: **CNC140828PQ4** y su domicilio fiscal y legal es el ubicado en Calle Don Manuelito número 32, Colonia Olivar de los Padres, Delegación Álvaro Obregón, Código Postal 01780, Ciudad de México.
- II. **“EL PROVEEDOR”** declara bajo protesta de decir verdad a través de su **“REPRESENTANTE LEGAL”**, que:
- II.1. Es una sociedad legalmente constituida conforme a las leyes de los Estados Unidos Mexicanos, con una duración de _____ años y con domicilio en la **Ciudad de** _____, lo cual acredita con la escritura pública número _____ de fecha _____, otorgada ante la fe del _____, Notario Público número _____ de la **Ciudad** _____ en el **Estado de** _____, instrumento que quedó inscrito en el Registro Público de Comercio bajo el número _____ de fecha ____ de ____ de _____.
- II.2. La _____ sociedad _____ tiene _____ por _____ objeto _____ social, _____ entre _____ otros; _____.

- II.3. Se identifica con _____, con número _____, expedida en su favor por el _____ y acredita la personalidad con la que se ostenta mediante la escritura pública número _____ de fecha ___ de _____, _____, otorgada ante la fe del _____, titular de la Notaría Pública número _____ del _____, instrumento que quedó inscrito en el Registro Público de la propiedad y de comercio de la _____ bajo el folio mercantil electrónico _____ de fecha _____ de _____ de _____, manifestando que dichas facultades no le han sido revocadas ni limitadas en forma alguna, por lo que surten plenos efectos para la celebración del presente contrato.
- II.4. Se encuentra debidamente registrada ante la Secretaría de Hacienda y Crédito Público con clave de Registro Federal de Contribuyentes número _____
- II.5. Cuenta con capacidad de respuesta inmediata, recursos técnicos, financieros, organización administrativa, personal calificado, equipo e instalaciones adecuadas; así como con capacidad jurídica, operativa, y las condiciones apropiadas para el cumplimiento del presente contrato y su **“ANEXO TÉCNICO”**.
- II.6. No se encuentran en alguno de los supuestos previstos en los artículos **50** y **60** antepenúltimo párrafo de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
- II.7. Es de nacionalidad mexicana y conviene que para el caso de llegar a cambiarla, se seguirá considerando como mexicana por cuanto a este contrato se refiere, por lo que no invocará la protección de ningún gobierno extranjero, bajo pena de perder en beneficio de la Nación Mexicana, todo derecho derivado del presente contrato.
- II.8. Conoce y se sujeta plenamente a lo estipulado en el presente contrato y su **“ANEXO TÉCNICO”**, el cual una vez firmado, forma parte integrante del mismo y se tiene aquí por reproducido como si a la letra se insertase.
- II.9. Para efectos legales del presente contrato, señala como su domicilio el ubicado en _____ y su correo electrónico _____
- II.10. Formaliza este contrato con la seguridad de que **“EL PROVEEDOR”**, y ninguno de los socios o directivos que la integran, ni su **“REPRESENTANTE LEGAL”**, desempeñan un empleo, cargo o comisión en el servicio público o que están inhabilitados para desempeñarlo, como lo establece el artículo **8**, fracción **XX** de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.

Expuesto lo anterior, **“LAS PARTES”** sujetan su compromiso a la forma y términos que se establecen en las siguientes:

CLÁUSULAS

PRIMERA:

OBJETO DEL CONTRATO.- El objeto del presente contrato es la prestación del **Servicio de mantenimiento preventivo y correctivo para equipos de aire acondicionado de precisión y confort para la Gerencia del Centro Nacional**; señalado en este instrumento como **“LOS SERVICIOS”**, en los términos y condiciones que se describen en el mismo y en su **“ANEXO TÉCNICO”**.

SEGUNDA:

MONTO.- “EL CENACE”, a través de la **Subdirección de Finanzas** pagará a **“EL PROVEEDOR”** como contraprestación por concepto de la prestación de **“LOS SERVICIOS”** objeto del presente contrato un monto de \$ _____ (_____ Pesos 00/100 M.N.)

Las cantidades a la que se hace referencia el párrafo que antecede se pagarán más el **16%** (DIECISÉIS POR CIENTO) por concepto del Impuesto al Valor Agregado. Los demás impuestos y/o derechos federales y locales que en su caso se generen, serán pagados y/o retenidos de conformidad con lo que señalen las disposiciones fiscales aplicables.

El costo de **“LOS SERVICIOS”** materia de este contrato será fijo e inalterable durante su plazo de ejecución y hasta el total cumplimiento de **“LOS SERVICIOS”**, mismo que incluye los materiales, sueldos, honorarios, organización, dirección técnica propia, administración y todos los demás gastos que se originen como consecuencia del presente contrato, así como su utilidad, por lo que **“EL PROVEEDOR”** no podrá exigir mayor retribución por ningún otro concepto durante la vigencia del presente contrato.

TERCERA:

FORMA Y LUGAR DE PAGO.- El pago se realizará en moneda nacional vía transferencia bancaria dentro de los 20 (veinte) días naturales contados a partir de la entrega de la factura correspondiente, previa prestación de **“LOS SERVICIOS”** a entera satisfacción del **“ADMINISTRADOR DEL CONTRATO”**. El pago quedará condicionado, a los descuentos que en su caso **“EL CENACE”** deba efectuar a **“EL PROVEEDOR”** por concepto de penas convencionales y/o deducciones.

La recepción, revisión y aceptación de la factura, junto como la orden de servicio del mantenimiento debidamente firmada, se realizará en el domicilio del **“ADMINISTRADOR DEL CONTRATO”**, en días hábiles el lunes o martes en un horario de 09:00 a 14:00 horas; o en el domicilio que para tal efecto designe el **“ADMINISTRADOR DEL CONTRATO”** a **“EL PROVEEDOR”**.

La facturación deberá cubrir en su totalidad con los requisitos señalados para la emisión de Comprobantes Fiscales Digitales por Internet (CFDI) de conformidad con la normatividad aplicable vigente y deberá ser expedida a: Centro Nacional de Control de Energía, Registro Federal de Contribuyentes CNC140828PQ4, domicilio fiscal Calle don Manuelito número. 32, Colonia Olivar de los Padres, Álvaro Obregón, Código Postal 01780, Ciudad de México.

CUARTA:

VIGENCIA.- LAS PARTES” acuerdan que la vigencia del contrato será a partir del _____ de

_____ de 2017 hasta el **31 de diciembre de 2017**, dicha vigencia deberá de concluirse el día señalado, sin necesidad de comunicado alguno o resolución en tal sentido.

QUINTA:

OTROS GASTOS Y EROGACIONES. En caso de que “**EL PROVEEDOR**” para la prestación de “**LOS SERVICIOS**” requiera la realización de otras actividades no previstas en el presente contrato y su “**ANEXO TÉCNICO**”, asume toda la responsabilidad por las erogaciones y gastos directos e indirectos realizados, pago a su personal, adquisición de equipo y utensilios de trabajo, amortizaciones, mantenimientos, viáticos, uniformes de trabajo de su personal, primas y seguros, impuestos y cualquier otro concepto que se genere con motivo del cumplimiento del objeto del presente contrato, mismos que serán exclusivamente a su cargo.

SEXTA:

DAÑOS Y PERJUICIOS.- “**EL PROVEEDOR**” se obliga a responder ante “**EL CENACE**” por los daños y perjuicios derivados de la indebida ejecución de “**LOS SERVICIOS**” pactados en el presente contrato y por el incumplimiento de las obligaciones estipuladas en el mismo.

SÉPTIMA:

CONFIDENCIALIDAD.- Mantener estricta confidencialidad sobre la información a la que tenga acceso durante y con motivo de la prestación de “**LOS SERVICIOS**”, misma que no podrá ser divulgada por tiempo indefinido, a través de ningún medio de comunicación impreso, electrónico, radio, televisión, magnéticos, conferencias con fines políticos, sociales, económicos, comerciales, culturales, académicos, y los que resulten aun cuando se hayan prestado “**LOS SERVICIOS**” objeto del presente contrato y terminado su vigencia, pues es propiedad federal y se constituye a favor de “**EL CENACE**”.

Si “**EL PROVEEDOR**” incumpliere en lo preceptuado anteriormente, será sancionado de conformidad con la normatividad vigente en la materia, independientemente de las de orden penal y civil o de cualquier otra índole en que pueda incurrir de la comisión de los mismos hechos.

OCTAVA:

CESIÓN DE DERECHOS Y OBLIGACIONES.- Las obligaciones que se deriven del presente contrato no podrán ser transferidas en forma parcial ni total por “**EL PROVEEDOR**” en favor de cualquier otra persona; con respecto a los derechos, solo podrán cederse los derechos de cobro, en cuyo caso se deberá contar con el conocimiento previo y por escrito del **ADMINISTRADOR DEL CONTRATO**.

Para efectos de lo anterior, “**EL PROVEEDOR**” entregará al **ADMINISTRADOR DEL CONTRATO**, escrito de transferencia de derechos de cobro en favor de la persona física o moral a quien se le ceda dichos derechos, así como la información y/o documentación que para tal efecto requiera la Subdirección de Finanzas. Lo anterior, no requerirá del convenio modificatorio que señala la **Cláusula DECIMA**.

NOVENA:

CADENAS PRODUCTIVAS.- Para el caso del Programa de Cadenas Productivas de Nacional Financiera, S.N.C., Institución de Banca de Desarrollo, “**EL CENACE**” manifiesta su consentimiento a “**EL PROVEEDOR**”, para que ceda sus derechos de cobro a favor de un intermediario financiero mediante operaciones de factoraje o descuento electrónico en cadenas productivas, en términos del numeral 10 de las

Disposiciones Generales a las que deberán sujetarse las Dependencias y Entidades de la Administración Pública Federal para su incorporación al Programa de Cadenas Productivas de Nacional Financiera S.N.C., Institución de Banca de Desarrollo.

DÉCIMA:

MODIFICACIONES AL CONTRATO.- Las modificaciones que lleguen a hacerse al contrato y/o a su “ANEXO TÉCNICO” deberán ser de común acuerdo y formalizadas por escrito por quienes intervinieron en su suscripción o, en su caso, por quienes los sustituyan legalmente, de conformidad con el artículo 52 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 91 de su Reglamento.

Previo al vencimiento de las fechas de cumplimiento estipuladas originalmente, a solicitud expresa y por escrito de “EL PROVEEDOR”, y por caso fortuito o fuerza mayor, o por causas atribuibles a “EL CENACE”, se procederá a modificar el presente contrato a efecto de diferir la fecha para la prestación de “LOS SERVICIOS”; en ese supuesto, se procederá a la formalización del convenio modificatorio respectivo, no procediendo la aplicación de la pena convencional por atraso; en caso de que el atraso en la prestación de “LOS SERVICIOS” materia del presente contrato sean por causas imputables a “EL PROVEEDOR”, se hará acreedor a la aplicación de las penas convencionales señaladas en la **Cláusula DÉCIMA CUARTA** del presente contrato.

“EL CENACE” se abstendrá de hacer modificaciones que se refieran a precios, anticipos, pagos progresivos y, en general, cualquier cambio que implique otorgar condiciones más ventajosas a “EL PROVEEDOR” comparadas con las establecidas originalmente, o a contrario sensu, lo dejare en estado de indefensión.

DÉCIMA PRIMERA:

RECURSOS HUMANOS.- “EL PROVEEDOR” reconoce y acepta que cuenta con los elementos propios a que se refiere la legislación laboral y queda expresamente estipulado que el presente contrato, se suscribe atendiendo a que “EL PROVEEDOR” cuenta con el personal necesario, capacitado y experimentado, a quien proporcionará por su cuenta materiales, equipo e instrumentos de trabajo propios para la ejecución de “LOS SERVICIOS” contratados y será responsable de su personal, garantizando en forma adecuada el cumplimiento de las obligaciones a su cargo derivadas del presente contrato.

Queda expresamente estipulado que el personal contratado para la realización de “LOS SERVICIOS” materia del presente contrato estará bajo la responsabilidad directa de “EL PROVEEDOR”; por lo tanto, en ningún momento se considerará a “EL CENACE” como patrón solidario ni sustituto, ni tampoco a “EL PROVEEDOR” como intermediario, por lo que “EL CENACE” no tendrá relación alguna de carácter laboral con dicho personal. “EL PROVEEDOR” conviene y se obliga, si es el caso, a responder por todas las reclamaciones que sus trabajadores y terceros presenten en su contra, y en caso de que se involucre a “EL CENACE”, estará obligado a sacarlo en paz y a salvo de cualquier juicio de responsabilidad derivada de la ejecución de “LOS SERVICIOS” relacionados con el presente contrato, liberándolo de cualquier responsabilidad de pago de carácter laboral, de seguridad social o de otra naturaleza que resulte de reclamaciones efectuadas directamente por el personal o trabajadores bajo su mando y subordinación.

DÉCIMA SEGUNDA

GARANTÍA DE CUMPLIMIENTO.- De conformidad con lo establecido en los artículos **48** y **49** de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, **“EL PROVEEDOR”** se obliga a garantizar el cumplimiento de las obligaciones pactadas en el presente contrato, mediante fianza expedida por compañía autorizada, a favor de **“EL CENACE”**, por un importe equivalente al **10%** (DIEZ POR CIENTO) del monto total del contrato establecido en la **Cláusula SEGUNDA** de este contrato sin incluir el Impuesto al Valor Agregado. La garantía de cumplimiento a que hace referencia la presente **Cláusula** será presentada por **“EL PROVEEDOR”** a **“EL CENACE”** en un plazo máximo de **10** (DIEZ) días naturales posteriores a la fecha de firma del contrato.

Cuando **“EL CENACE”** requiera incrementar en la cantidad o concepto de **“LOS SERVICIOS”** pactados y **“EL PROVEEDOR”** lo acepte por escrito o **“EL CENACE”** otorgue prórroga, éste quedará obligado con **“EL CENACE”** a entregar la modificación de la garantía de cumplimiento de contrato por dicho incremento o prórroga, la cual quedará establecida en el convenio modificatorio que derive de las modificaciones pactadas.

De conformidad con el artículo **81**, fracción **VIII**, del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, una vez cumplidas las obligaciones de **“EL PROVEEDOR”** a satisfacción de **“EL CENACE”**, el **ADMINISTRADOR DEL CONTRATO** procederá a extender la constancia de cumplimiento de las obligaciones contractuales para que se dé inicio a los trámites para la cancelación de las garantías de cumplimiento del presente contrato.

Para los efectos del presente contrato, las obligaciones contractuales son indivisibles.

DÉCIMA TERCERA:

ADMINISTRADOR DEL CONTRATO.- En términos de lo dispuesto en el artículo **84**, penúltimo párrafo del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, el servidor público señalado en el Anexo Técnico o quien ocupe dicho cargo, será el servidor público responsable de administrar y verificar el cumplimiento del presente contrato y su **“ANEXO TÉCNICO”**, en su calidad de **ADMINISTRADOR DEL CONTRATO**.

El **ADMINISTRADOR DEL CONTRATO** deberá recibir todos los reportes, informes, resultados o productos, que se deriven de la prestación de **“LOS SERVICIOS”**, a fin de verificar que cumplan los términos y condiciones establecidas en el presente contrato y su **“ANEXO TÉCNICO”**.

El **ADMINISTRADOR DEL CONTRATO** emitirá por escrito, si así resulta procedente, su conformidad expresa con la prestación de **“LOS SERVICIOS”**. En dicho escrito se indicará con toda claridad que **“LOS SERVICIOS”** se prestaron en los términos convenidos y que procede el pago correspondiente.

El **ADMINISTRADOR DEL CONTRATO**, una vez cumplidas las obligaciones a cargo de **“EL PROVEEDOR”** procederá a extender la constancia de cumplimiento de las obligaciones contractuales.

DÉCIMA CUARTA:

PENAS CONVENCIONALES Y DEDUCCIONES.- En caso de que **“EL PROVEEDOR”** se atrase en el cumplimiento de las fechas pactadas para la prestación de **“LOS SERVICIOS”**, se hará acreedor a una pena

convencional equivalente al **0.5%** (CERO PUNTO CINCO POR CIENTO) por cada día natural de atraso sobre el importe de **"LOS SERVICIOS"** no prestados oportunamente. Lo anterior, de conformidad con lo establecido en los artículos **53** de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público; **95** y **96** de su Reglamento.

"EL PROVEEDOR" acepta en forma expresa, que **"EL CENACE"** descunte el importe de las penas convencionales que en su caso se haya hecho acreedor de las facturas que presente para cobro.

En el supuesto de que sea rescindido el contrato, no procederá el cobro de dichas penas ni la contabilización de las mismas, de acuerdo a lo establecido en el artículo **95** del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

En ningún caso se aceptará la estipulación de penas convencionales a cargo de **"EL CENACE"**, de conformidad con lo señalado en el último párrafo del artículo **96** del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

"EL CENACE" aplicará a **"EL PROVEEDOR"** deducciones al pago de **"LOS SERVICIOS"** con motivo del cumplimiento parcial o deficiente en que haya incurrido respecto a los conceptos que integran el Contrato. Lo anterior, de conformidad con lo establecido en el artículo **53 Bis** de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Las deducciones al pago de **"LOS SERVICIOS"** serán determinadas en función de **"LOS SERVICIOS"** prestados de manera parcial o deficiente. Dichas deducciones deberán calcularse hasta la fecha en que materialmente se cumpla la obligación y sin que cada concepto de deducciones exceda a la parte proporcional de la garantía de cumplimiento que le corresponda del monto total del contrato.

Asimismo, **"EL PROVEEDOR"** se obliga a presentar dentro de los 10 (diez) días hábiles siguientes a la firma del contrato respectivo, póliza de responsabilidad civil equivalente al 20% (veinte por ciento) del monto máximo total señalado en el contrato correspondiente y que deberá cubrir la vigencia de **"LOS SERVICIOS"**, emitida por una institución debidamente autorizada por la Secretaría de Hacienda y Crédito Público, para el caso de que derivado de la prestación de **"LOS SERVICIOS"**, se causen daños a **"EL CENACE"**, sus bienes, su personal y/o a terceros.

DÉCIMA QUINTA:

RESCISIÓN ADMINISTRATIVA.- **"EL CENACE"** podrá en cualquier momento rescindir administrativamente el presente contrato cuando **"EL PROVEEDOR"** incurra en incumplimiento de sus obligaciones estipuladas en el mismo. Dicha rescisión operará de pleno derecho y sin necesidad de declaración judicial, bastando para ello que **"EL CENACE"** comunique a **"EL PROVEEDOR"** por escrito y en forma fehaciente tal determinación.

En forma enunciativa más no limitativa, será causa para dar inicio al procedimiento de rescisión administrativa cuando:

- I. Por incumplimiento de las obligaciones pactadas en este contrato, y su **"ANEXO TÉCNICO"**.

- II. Cuando la autoridad competente declare el concurso mercantil o cualquier situación análoga o equivalente, que afecte el patrimonio de **"EL PROVEEDOR"**;
- III. **"EL PROVEEDOR"** no proporcione a **"EL CENACE"** o a las dependencias que tengan facultades, los datos necesarios para la inspección, verificación y supervisión de **"LOS SERVICIOS"** objeto del presente contrato, en términos del **"ANEXO TÉCNICO"**.
- IV. Si se comprueba la falsedad de alguna manifestación contenida en los apartados de sus declaraciones;
- V. Por contravención de las disposiciones de la normatividad aplicable al caso; y
- VI. Cuando la suma de las penas convencionales y deducciones en su conjunto exceda el monto de garantía de cumplimiento.

El procedimiento de rescisión se ajustará a lo previsto por el artículo 54 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Cuando sea **"EL PROVEEDOR"** quien decida rescindir el presente contrato, será necesario que acuda ante la autoridad judicial federal y obtenga la declaración correspondiente.

DÉCIMA SEXTA:

PROCEDIMIENTO DE RESCISIÓN.- **"EL PROVEEDOR"** acepta en forma expresa que cuando incurra en incumplimiento de sus obligaciones, **"EL CENACE"** a través de la **Subdirección de Administración**, a petición del **ADMINISTRADOR DEL CONTRATO**, quien aportará los elementos necesarios para canalizar el procedimiento, podrá iniciar la rescisión administrativa del presente contrato, conforme procedimiento a que se refiere el artículo 54 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público:

- I. Se iniciará a partir de que a **"EL PROVEEDOR"** le sea comunicado por escrito el incumplimiento en que haya incurrido, para que en un término de 5 (CINCO) días hábiles exponga lo que a su derecho convenga y aporte, en su caso, las pruebas que estime pertinentes;
- II. Transcurrido el término a que se refiere el inciso anterior, **"EL CENACE"** contará con un plazo de 15 (QUINCE) días para resolver, considerando los argumentos y pruebas que hubiere hecho valer **"EL PROVEEDOR"**. La determinación de dar o no por rescindido el contrato deberá ser debidamente fundada, motivada y comunicada a **"EL PROVEEDOR"** dentro de dicho plazo.
- III. Cuando se rescinda el contrato se formulará el finiquito correspondiente, a efecto de hacer constar los pagos que deba efectuar **"EL CENACE"** por concepto de **"LOS SERVICIOS"** prestados hasta el momento de rescisión.

En caso de que se inicie un procedimiento de conciliación **"EL CENACE"**, bajo su responsabilidad, podrá suspender el trámite del procedimiento de rescisión.

Si previamente a la determinación de dar por rescindido el presente contrato, **"EL PROVEEDOR"** prestará **"LOS SERVICIOS"**, el procedimiento iniciado quedará sin efecto, previa aceptación y verificación del **ADMINISTRADOR DEL CONTRATO** de que continúa vigente la necesidad de los mismos, aplicando, en su caso, las penas convencionales y deducciones correspondientes.

Concluido el procedimiento de rescisión del contrato se formulará y notificará el finiquito correspondiente,

dentro de los 20 (VEINTE) días naturales siguientes a la fecha en que se notifique la rescisión, a efecto de hacer constar los pagos que deban efectuarse y demás circunstancias del caso.

DÉCIMA SÉPTIMA:

TERMINACIÓN ANTICIPADA.- "EL CENACE" podrá dar por terminado anticipadamente el presente contrato cuando concurren 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 cumplimiento de las obligaciones pactadas, se ocasionaría algún daño o perjuicio a "EL CENACE" o al Estado, o se determine la nulidad de los actos que dieron origen al contrato, con motivo de la intervención de oficio emitida por la Secretaría de la Función Pública. En estos supuestos "EL CENACE" reembolsará a "EL PROVEEDOR" los gastos no recuperables en que haya incurrido, siempre que éstos sean razonables, estén debidamente comprobados y se relacionen directamente con el presente contrato.

La terminación anticipada del contrato a que se hace referencia en el párrafo anterior, se sustentará mediante dictamen que elaborará el **ADMINISTRADOR DEL CONTRATO**, a través del cual "EL CENACE" comunicarán a "EL PROVEEDOR" las razones o las causas justificadas que den origen a la misma.

Los gastos no recuperables por el supuesto a que se refiere esta **Cláusula**, serán pagados dentro de un término que no podrá exceder de 45 (CUARENTA Y CINCO) días naturales posteriores a la solicitud fundada y documentada de "EL PROVEEDOR".

DÉCIMA OCTAVA:

SUSPENSIÓN.- Cuando en la prestación del servicio se presente caso fortuito o de fuerza mayor, de conformidad con la **Cláusula DÉCIMA NOVENA**, "EL CENACE", previa solicitud del **ADMINISTRADOR DEL CONTRATO** bajo su responsabilidad podrá suspender la prestación de "LOS SERVICIOS", en cuyo caso únicamente se pagarán aquellos servicios que hubiesen sido efectivamente prestados.

La suspensión del presente contrato se sustentará mediante dictamen emitido por el **ADMINISTRADOR DEL CONTRATO**, en el que se precisen las razones o las causas justificadas que dan origen a la misma.

El **ADMINISTRADOR DEL CONTRATO** y "EL PROVEEDOR" pactarán el plazo de suspensión, a cuyo término, el presente contrato podrá continuar produciendo todos sus efectos legales, una vez que hayan desaparecido las causas que motivaron dicha suspensión o en su caso, iniciarse la terminación anticipada del mismo.

Cuando la suspensión obedezca a causas imputables a "EL CENACE" previa petición y justificación de "EL PROVEEDOR", éste reembolsará a "EL PROVEEDOR" los gastos no recuperables que se originen durante el tiempo que dure esta suspensión, siempre que éstos sean razonables, estén debidamente comprobados y se relacionen directamente con el presente contrato.

Los gastos no recuperables por el supuesto a que se refiere esta **Cláusula**, serán pagados dentro de un término que no podrá exceder de 45 (CUARENTA Y CINCO) días naturales posteriores a la solicitud fundada y documentada de "EL PROVEEDOR".

DÉCIMA NOVENA:

CASO FORTUITO O DE FUERZA MAYOR.- De conformidad con los términos del artículo 55 Bis de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, en concordancia con lo estipulado en el artículo 2111 del Código Civil Federal, **“LAS PARTES”** reconocen y acuerdan que ante un acontecimiento que esté fuera del dominio de su voluntad, originado por cualquier causa ajena al presente contrato, que sea imprevisible o que aun siendo previsible, fuera inevitable o insuperable, y en caso de que no haya mediado negligencia, impericia o culpa de la parte que invoque caso fortuito o fuerza mayor, que le impida a sus empleados o representantes cumplir de manera absoluta con cualquiera de sus obligaciones respecto de este contrato, originando con ello un daño a la otra parte, ninguna de ellas será responsable ante la otra por los daños y perjuicios provocados en virtud de tal acontecimiento, en el entendido de que para que la parte que invoque estos supuestos sea liberada de responsabilidad, será necesario que tanto dicho acontecimiento como la imposibilidad del cumplimiento de sus obligaciones sean debidamente probados.

Para que cualquiera de **“LAS PARTES”** sea liberada de su responsabilidad por caso fortuito o fuerza mayor, serán condiciones indispensables que la parte que los invoque:

- I. Lo notifique por escrito a la otra al día hábil siguiente de ocurrido el evento de caso fortuito o fuerza mayor invocada, inclusive cuando la existencia del acontecimiento sea del dominio público, mencionando el tiempo estimado que durará dicho evento, y
- II. Pruebe, dentro de los 10 (DIEZ) días hábiles siguientes a la notificación correspondiente de la existencia de caso fortuito o fuerza mayor, la imposibilidad del cumplimiento de sus obligaciones, salvo que la existencia de estas circunstancias sea del dominio público.

“LAS PARTES” aceptan que, de no hacerlo así el caso fortuito o de fuerza mayor invocado no será considerado como tal.

VIGÉSIMA:

INTERVENCIÓN.- La Secretaría de la Función Pública, el Órgano Interno de Control en **“EL CENACE”**, y en su caso la Auditoría Superior de la Federación, en el ejercicio de sus respectivas facultades, con motivo de las auditorías, visitas o inspecciones que practiquen, podrán solicitar a **“EL PROVEEDOR”** información y/o documentación relacionada en el presente contrato, su **“ANEXO TÉCNICO”**. Lo anterior de conformidad con los artículos 57 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público; y 107 de su Reglamento.

VIGÉSIMA PRIMERA:

SOLUCIÓN DE CONTROVERSIAS.- **“LAS PARTES”** se obligan a cumplir estrictamente todas y cada una de las declaraciones y **Cláusulas** que lo integran, así como su **“ANEXO TÉCNICO”**, en caso de desavenencia derivadas del presente contrato, podrán recurrir al procedimiento de conciliación previsto en el artículo 77 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y sus correlativos de su Reglamento, para solventarlas.

VIGÉSIMA SEGUNDA:

LEGISLACIÓN.- El presente contrato, su **“ANEXO TÉCNICO”**, la proposición de **“EL PROVEEDOR”** son

los instrumentos que vinculan a "**LAS PARTES**" en sus derechos y obligaciones; se deberá observar lo establecido en la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y su Reglamento y en su caso, supletoriamente el Código Civil Federal, la Ley Federal de Procedimiento Administrativo y el Código Federal de Procedimientos Civiles; la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento; el Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal de 2017.

VIGÉSIMA TERCERA:

JURISDICCIÓN.- Para la interpretación y cumplimiento del presente contrato, así como para todo aquello que no esté expresamente estipulado en el mismo, "**LAS PARTES**" se someten a la jurisdicción de los Tribunales Federales con residencia en la Ciudad de México, por lo tanto renuncian al fuero que por razón de sus domicilios presentes o futuros pudiera corresponderles, o por cualquier otra causa.

Leído por "**LAS PARTES**" y enteradas de su contenido y alcance legal, y sin que medie error, dolo, lesión, violencia o mala fe, se firma el presente contrato y su "**ANEXO TÉCNICO**", por cuadruplicado al calce y al margen en todas sus fojas útiles, por los que en él intervinieron como constancia de su aceptación, en la Ciudad de México, el _____ 2017.

POR "EL CENACE"

POR "EL PROVEEDOR"

LIC. DENI ITZEL TORRES BALBÁS,
JEFA DE UNIDAD DE ADQUISICIONES Y
SERVICIOS Y TITULAR DEL ÁREA
CONTRATANTE

C. _____
REPRESENTANTE LEGAL

POR EL ÁREA REQUIRENTE

ADMINISTRADOR DEL CONTRATO

ELABORÓ

C. _____

Las firmas que anteceden, forman parte del contrato número **CENACE-ITP-0XX-S-00-2017** que celebran “**EL CENACE**” y la empresa “ _____”, con fecha _____ de _____ de **2017**.

Nota: El anexo técnico forma parte integrante de este modelo de contrato, así como las modificaciones que se generen derivado de las aclaraciones.

En caso de discrepancia entre la convocatoria a la **Invitación** y el modelo de contrato prevalecerá lo establecido en la convocatoria, de conformidad con el artículo 81 fracción IV del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

CONVOCATORIA PÚBLICA

SECCIÓN III

FORMA Y TÉRMINOS DE LOS DIVERSOS ACTOS DEL PROCEDIMIENTO

De conformidad con lo previsto en las disposiciones establecidas en la **LEY**, su **REGLAMENTO** y demás disposiciones aplicables, los diversos actos del procedimiento de contratación se registrarán de conformidad con lo siguiente:

a) Plazo del Procedimiento.

Conforme a lo establecido por los artículos 43 de la **LEY**; así como con base a la petición realizada por el **ÁREA REQUIRENTE**, el plazo para la presentación y apertura de proposiciones del procedimiento que ocupa esta **CONVOCATORIA**, a partir de la publicación será de:

Ordinario	Con Reducción de Plazo (Artículo 43 del REGLAMENTO)
5 días naturales	No Aplica

b) Calendario de Eventos

Conforme a lo establecido por el artículo 39, fracción III, inciso b) del **REGLAMENTO** de la **LEY**, se hace de conocimiento de los **LICITANTES** participantes que los actos del procedimiento de contratación se llevarán a cabo conforme al siguiente calendario:

Eventos que se llevarán a cabo a través del CompraNet			
Entrega de la última invitación	Aclaraciones	Acto de Presentación y Apertura de Proposiciones	Acto de Fallo
26/09/2017	Conforme al antepenúltimo párrafo del artículo 77 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público las aclaraciones serán a través del correo electrónico de CompraNet. La recepción de las aclaraciones será el 28 de septiembre de 2017 hasta las 12:00 horas y el envío de las respuestas será el día 29 de septiembre de 2017 a partir de las 12:00 horas	02-octubre-2017 11:00 horas	05-octubre-2017 17:00 horas
Visita a las Instalaciones de los LICITANTES	No Aplica	Visita a las Instalaciones de la Convocante	No Aplica

Fecha para la Formalización del Contrato	Dentro de los 15 días naturales posteriores a la emisión del fallo respectivo, de conformidad con lo establecido en el artículo 46 párrafo primero de la LEY .
Lugar para la Formalización del Contrato	
En el Departamento de Adquisiciones de la Jefatura de Unidad de Adquisiciones y Servicios ubicado en Calle Don Manuelito No. 32, Piso 1, Col. Olivar de los Padres, Álvaro Obregón, C.P. 01780, Ciudad de México.	
Los Eventos serán realizados en:	A través del Sistema de Compras Gubernamentales CompraNet , en los horarios y días establecidos.
Notificaciones:	Las notificaciones se realizarán a través del Sistema Electrónico de Compras Gubernamentales (CompraNet). La información antes referida se podrá consultar en los horarios y días establecidos en el Sistema CompraNet , en el entendido que dicho procedimiento sustituye a la notificación personal.

c) Proposiciones a través de Servicio Postal o Mensajería.

NO habrá recepción de proposiciones a través de servicio postal o mensajería.

d) Vigencia de las Proposiciones Recibidas.

De conformidad con lo establecido por el artículo 39, fracción III, inciso d) del **REGLAMENTO**, 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.

Las proposiciones desechadas durante el procedimiento de contratación, podrán ser devueltas a los **LICITANTES** que lo soliciten, una vez transcurridos **sesenta días naturales** contados a partir de la fecha en que se dé a conocer el fallo respectivo, salvo que exista alguna inconformidad en trámite, en cuyo caso las proposiciones deberán conservarse hasta la total conclusión de la inconformidad e instancias subsecuentes; agotados dichos términos la **CONVOCANTE** podrá proceder a su devolución o destrucción.

e) Proposiciones Conjuntas.

Para éste procedimiento de contratación no se aceptarán proposiciones conjuntas, de conformidad con lo establecido en el último párrafo del artículo 77 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

f) Proposición Única

Los **LICITANTES** sólo podrán presentar **una** proposición en el presente procedimiento de contratación.

g) Documentación Complementaria.

Los sobres serán generados mediante el uso de tecnologías que resguardan la confidencialidad de la información que sean inviolables, conforme a las disposiciones técnicas que al efecto establezca la

Secretaría de la Función Pública. La información complementaria se incluirá de acuerdo con el diseño del sistema **CompraNet**.

h) Registro de Participantes en el Acto de Presentación y Apertura de Proposiciones. No Aplica

No habrá registro de participantes. Conforme a lo establecido por el artículo 26 Bis, fracción II de la **LEY**, los actos se llevarán a cabo por medio del sistema **CompraNet**.

i) Acreditación de Personalidad.

En términos del artículo 29, fracción VII de la **LEY**, con el objeto de acreditar su personalidad jurídica, los **LICITANTES** o sus representantes deberán presentar el escrito indicado en el **Formato 2 de la Sección VIII**.

j) Rúbrica de las Proposiciones.

En los términos de la fracción II del artículo 35 de la **LEY** y el artículo 39, fracción III, inciso j) del **REGLAMENTO**, en el acto de presentación y apertura las propuestas presentadas serán rubricadas por un servidor público designado por la **CONVOCANTE**, en lo concerniente a:

Documento	Formato No.
Propuesta Técnica	8
Propuesta Económica	9

k) Acto de Fallo y Firma del Contrato.

Fallo.

En términos de los artículos 37 de la **LEY** y 39, fracción III, inciso k) del **REGLAMENTO**, en sesión pública se dará a conocer el fallo del procedimiento de contratación y se llevará a cabo en el lugar, fecha y hora señalados en esta **CONVOCATORIA**, o bien, conforme a lo establecido por los artículos 35 fracción III de la **LEY**, y 48 último párrafo de su **REGLAMENTO**.

Procedimientos ELECTRÓNICOS
Aplica

Contrato.

El(los) **LICITANTE(S)** adjudicado(s) deberá(n) firmar el **CONTRATO** correspondiente, dentro de los **QUINCE** días naturales posteriores a la notificación del fallo.

Periodo para la prestación del servicio	
A partir	Hasta el
Del día hábil siguiente de la notificación de fallo	31 de diciembre de 2017

Vigencia del Contrato			
A partir del día siguiente a la emisión del Fallo o Adjudicación	A partir de la firma del Contrato o Contrato	Periodo	
		Del	Al
	X	A partir de la firma del Contrato	31 de diciembre de 2017

Dentro de los tres días hábiles siguientes a la notificación del fallo el(los) **LICITANTE(S) ADJUDICADO(S)** habrá(n) de presentar para elaboración, formalización y trámite del CONTRATO, los siguientes documentos:

No.	Documento	Original para Cotejo	Original para Expediente	Copia para Expediente
1	Persona Moral: Acta Constitutiva y, en su caso, sus respectivas modificaciones.	X		X
2	Poder Notarial del Representante Legal que firmará el acuerdo de voluntades	X		X
3	Persona Física: Acta de Nacimiento o, en su caso, carta de naturalización respectiva, expedida por autoridad competente.	X		X
4	Cédula de Registro Federal de Contribuyentes R1 y R2 en su caso.	X		X
5	Identificación Oficial con fotografía del representante legal vigente.	X		X
6	Comprobante de domicilio con vigencia no mayor a 3 meses.	X		X
7	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.		X	
8	Escrito en términos del artículo 50 y 60 de la LEY		X	
9	Opinión Positiva de cumplimiento de obligaciones fiscales emitida por el Sistema de Administración Tributaria en términos del artículo 32-D del Código Fiscal de la Federación, vigente a la firma del contrato.		X	
10	Opinión positiva de cumplimiento de obligaciones en materia de seguridad social, emitida por el Instituto Mexicano del Seguro Social (IMSS), por contrataciones cuyo monto exceda de \$300,000.00 (Trescientos Mil Pesos 00/100M.N.), sin incluir el Impuesto al Valor Agregado, y en caso de que realice subcontratación de personal a través de un tercero, deberá presentar dicha opinión por parte de la empresa subcontratada y la del licitante adjudicado.		X	

SECCIÓN IV

REQUISITOS QUE LOS LICITANTES DEBEN CUMPLIR

En atención a lo previsto por los artículos 29, fracción XV de la **LEY**; y 39, fracción IV de su **REGLAMENTO**, se hace de conocimiento de los **LICITANTES** participantes, los requisitos que deben **cumplir** y cuyo incumplimiento afectaría la solvencia de su **PROPOSICIÓN** y motivaría su desechamiento.

Requisitos que debe cumplir	Causa expresa de desechamiento	Consideraciones para no desechar la proposición
Es indispensable que el LICITANTE o Representante Legal presente con firma electrónica (e.firma) y/o autógrafa digitalizada los documentos requeridos en la Sección VI .	La falta de firma electrónica (e.firma) y/o autógrafa digitalizada del LICITANTE o Representante Legal del LICITANTE , en alguno de los documentos solicitados en la Sección VI .	
Es indispensable que el LICITANTE presente las manifestaciones bajo protesta de decir verdad en los documentos que así se requiera en la Sección VI .	La falta de la manifestación “bajo protesta de decir verdad” en los documentos que así se requiera en la Sección VI .	
Es indispensable que en los procedimientos de contratación que se lleven a cabo a través de medios electrónicos, los LICITANTES presenten la manifestación conforme a los términos y condiciones establecidas en la presente CONVOCATORIA , la correspondiente ACEPTACIÓN a que hace alusión el Numeral 29 del ACUERDO por el que se establecen las disposiciones que se deberán observar para la utilización del Sistema Electrónico de Información Pública Gubernamental denominado CompraNet.	La falta de presentación de la manifestación de ACEPTACIÓN y que la proposición no haya podido ser abierta por causas ajenas a la CONVOCANTE .	No se desechará la proposición si la manifestación de ACEPTACIÓN no se presenta dentro del término establecido y la proposición pudo aperturarse sin ningún problema.
Es indispensable que el LICITANTE presente toda la documentación que integra su proposición debidamente foliada en todas y cada una de las hojas que lo integren . Al efecto, se deberá numerar de manera individual la propuesta técnica y económica, así como el resto de los documentos que entregue.	La carencia total de folio de la proposición.	En el caso de que alguna o algunas hojas de los documentos solicitados carezcan de folio y se constate que la o las hojas no foliadas mantienen continuidad, no se desechará la proposición. En el supuesto de que falte alguna hoja y la omisión pueda ser cubierta con la información contenida en la

Requisitos que debe cumplir	Causa expresa de desechamiento	Consideraciones para no desechar la proposición
		propia proposición o con los documentos distintos a la misma, tampoco se desechará la proposición.
Es indispensable que los LICITANTES presenten los documentos solicitados como obligatorios conforme a la Sección VI.	La falta de presentación de alguno de los documentos solicitados como obligatorios conforme a la Sección VI.	
Es indispensable que los documentos obligatorios que integran la proposición del LICITANTE , cumplan todas y cada una de las formalidades y requisitos que se verificarán conforme a lo establecido en la Sección VI.	La falta de alguna de las formalidades y requisitos que se verificarán conforme a lo establecido en la Sección VI.	
Es indispensable que la proposición técnica presentada por el LICITANTE , cumpla expresa y claramente, todas y cada una de las especificaciones o requisitos técnicos solicitados en el ANEXO TÉCNICO de la CONVOCATORIA. Que exista congruencia entre la propuesta técnica, el ANEXO TÉCNICO , la propuesta económica y las modificaciones derivadas de las aclaraciones.	La omisión de alguna de las especificaciones o requisitos técnicos solicitados. Que no exista congruencia entre la propuesta técnica, el ANEXO TÉCNICO , la propuesta económica y las modificaciones derivadas de las aclaraciones.	
Es indispensable que la propuesta económica del LICITANTE contenga las operaciones aritméticas y de cálculo correctas, tomando como base el precio unitario. Que exista congruencia entre la propuesta técnica, económica, el ANEXO TÉCNICO y las modificaciones derivadas de las aclaraciones. Que desglose el Impuesto al Valor Agregado conforme a las disposiciones legales aplicables.	Si se detecta un error de cálculo en alguna proposición podrá llevar a cabo su rectificación cuando la corrección no implique la modificación del precio unitario. En caso de discrepancia entre las cantidades escritas con letra y número prevalecerá la primera, y el LICITANTE no acepte las correcciones. Que no exista congruencia entre la propuesta técnica, económica, el ANEXO TÉCNICO y las modificaciones derivadas de las aclaraciones. Que no desglose el Impuesto al Valor Agregado conforme a las disposiciones legales aplicables.	Si se presentan errores aritméticos y de cálculo en las cantidades o volúmenes solicitados, siempre y cuando no afecte el precio unitario, y el LICITANTE acepta las correcciones a que haya lugar.
Cuando se utilice el criterio de evaluación binario,	Si al evaluar la propuesta económica de la	

Requisitos que debe cumplir	Causa expresa de desechamiento	Consideraciones para no desechar la proposición
será indispensable que la propuesta económica del LICITANTE se encuentre dentro de los rangos de precios convenientes y aceptables.	proposición, se ubica en el rango de precios no aceptables o no convenientes.	

Otras causas expresas de desechamiento
<p>a) Si se comprueba que algún LICITANTE ha acordado con otro u otros elevar el costo de los SERVICIOS objeto de la presente CONVOCATORIA, o cualquier otro acuerdo que tenga como fin obtener una ventaja sobre los demás LICITANTES.</p> <p>b) Cuando la autoridad facultada compruebe que el LICITANTE se encuentra en alguno de los supuestos a que se refieren los artículos 50 y 60 antepenúltimo párrafo de la LEY.</p> <p>c) Cuando el mismo LICITANTE presente más de una PROPOSICIÓN dentro del mismo procedimiento de contratación.</p> <p>d) Cuando la autoridad facultada compruebe la presentación de documentos alterados, o apócrifos.</p> <p>e) Cuando el LICITANTE incumpla alguna obligación establecida en la LEY, su REGLAMENTO o demás disposiciones normativas derivadas de dichos ordenamientos.</p> <p>f) Que el LICITANTE no sea de nacionalidad mexicana.</p> <p>g) Que el LICITANTE presente su proposición en idioma diferente al ESPAÑOL.</p> <p>h) Si cotiza en cualquier moneda extranjera.</p>

CONVOCATORIA PÚBLICA

SECCIÓN V.

CRITERIOS ESPECÍFICOS CONFORME A LOS CUALES SE EVALUARÁN LAS PROPOSICIONES

BINARIO

Aplica

En esta modalidad, la adjudicación se hará al **LICITANTE** cuya oferta resulte solvente, porque cumple con los requisitos legales, técnicos y económicos establecidos en la **CONVOCATORIA** a **INVITACIÓN**, y por tanto garantiza el cumplimiento de las obligaciones respectivas y, en su caso la proposición hubiera ofertado el precio más bajo, siempre y cuando éste resulte conveniente. Los precios ofertados que se encuentren por debajo del precio conveniente, podrán ser desechados por la **CONVOCANTE**.

De conformidad con lo establecido en el artículo 51 del **REGLAMENTO** de la "**LEY**", El cálculo de los precios no aceptables y los precios convenientes, sólo se realizará cuando se utilice el criterio de evaluación binario y al efecto se atenderá lo siguiente:

- A.** El cálculo de los precios no aceptables se llevará a cabo únicamente cuando se requiera acreditar que un precio ofertado es inaceptable para efectos de adjudicación del **CONTRATO**, porque resulta superior al porcentaje a que hace referencia la fracción XI del artículo 2 de la "**LEY**".

Para calcular cuándo un precio no es aceptable, los responsables de hacer la evaluación económica aplicarán cualquiera de las siguientes opciones:

- I.** Se considerarán como referencia los precios de las ofertas presentadas en la misma Invitación, se deberá contar con al menos tres proposiciones aceptadas técnicamente y el promedio de dichas ofertas se obtendrá de la siguiente manera:
- a)** Se sumarán todos los precios ofertados en el proceso de Invitación que se aceptaron técnicamente;
 - b)** El resultado de la suma señalada en el inciso que antecede se dividirá entre la cantidad de precios considerados en el inciso anterior, y
 - c)** El promedio será el resultado de la división a que se refiere el inciso anterior.

A la cantidad resultante de las operaciones efectuadas en las fracciones anteriores se les sumará el porcentaje previsto en la fracción XI del artículo 2 de la "**LEY**" o, en su caso, el señalado en el segundo párrafo del artículo 38 de la "**LEY**". Cuando algún precio ofertado sea superior al resultado de esta última operación, éste será considerado como no aceptable.

- B.** El cálculo del precio conveniente únicamente se llevará a cabo cuando se requiera acreditar que un precio ofertado se desecha porque se encuentra por debajo del precio determinado conforme a la fracción XII del artículo 2 de la "**LEY**".

BINARIO

Aplica

Para calcular cuándo un precio es conveniente, los responsables de hacer la evaluación económica aplicarán la siguiente operación:

- I. Los precios preponderantes de las proposiciones aceptadas en la Invitación, son aquéllos que se ubican dentro del rango que permita advertir que existe consistencia entre ellos, en virtud de que la diferencia entre los mismos es relativamente pequeña;
- II. De los precios preponderantes determinados, se obtendrá el promedio de los mismos. En el caso de advertirse la existencia de dos o más grupos de precios preponderantes, se deberá tomar el promedio de los dos que contengan los precios más bajos;
- III. Al promedio señalado en la fracción anterior se le restará el cuarenta por ciento, y
- IV. Los precios cuyo monto sea igual o superior al obtenido de la operación realizada conforme a este apartado serán considerados precios convenientes.

La **CONVOCANTE** que, en términos de lo dispuesto en artículo 51 del **REGLAMENTO** de la “**LEY**”, deseche los precios por considerar que no son convenientes o determine que son no aceptables, no podrá adjudicar el **CONTRATO** a los **LICITANTES** cuyas proposiciones contengan dichos precios, debiendo incorporar al fallo lo señalado en la fracción III del artículo 37 de la “**LEY**”.

CONVOCATORIA PÚBLICA

SECCIÓN VI

DOCUMENTOS Y DATOS QUE DEBEN PRESENTAR LOS LICITANTES

Los LICITANTES deberán ajustarse a lo solicitado en esta convocatoria.

DOCUMENTACIÓN REQUERIDA

No.	Requisito y efecto	Fundamento	Formalidades que se verificaran	Número de Formato (Sección VIII)	Particularidad	Afecta la solvencia de la propuesta
1	<p>Copia simple por ambos lados de la identificación oficial vigente con nombre, fotografía y firma del LICITANTE o del Representante Legal de la persona física o moral.</p> <p>Acreditar la personalidad del LICITANTE o del Representante Legal de la persona física o moral.</p>	<p><i>Artículo 48, fracción X del REGLAMENTO de la "LEY"</i></p>	<p>Que el documento contenga:</p> <p>Que este por ambos lados, este vigente, nombre, firma y fotografía del LICITANTE o el Representante Legal de la persona física o moral.</p>	Sin número de formato	Optativo	NO
2	<p>Acreditación de la existencia legal y personalidad jurídica.</p> <p>Que la persona física o moral LICITANTE acredite su existencia legal, así como la de su Representante Legal.</p> <p>Que el escrito contenga:</p> <ol style="list-style-type: none"> 1. La manifestación de que el LICITANTE o el Representante Legal de la persona física o moral LICITANTE, cuenta con facultades suficientes para suscribir proposiciones y en su caso firmar el CONTRATO respectivo. 2. La firma electrónica (e.firma) y/o autógrafa digitalizada del LICITANTE o del Representante Legal de la persona física o moral, así como el nombre del mismo. 3. Señale Registro Federal de Contribuyentes, nombre, domicilio y 	<p><i>Artículo 29, fracción VII de la "LEY"</i></p>	<p>Que el escrito contenga:</p> <ol style="list-style-type: none"> 1. La manifestación de que el LICITANTE o el Representante Legal de la persona física o moral, cuenta con facultades suficientes para suscribir proposiciones y en su caso firmar el CONTRATO respectivo. 2. La firma electrónica (e.firma) y/o autógrafa digitalizada del LICITANTE o del Representante Legal de la persona física o moral, así como el nombre del mismo. 3. Señale Registro Federal de Contribuyentes, nombre, domicilio y actividad empresarial (conforme a su cédula de identificación fiscal (R.F.C.)). <p>Adicionalmente en los casos de personas morales:</p> <ol style="list-style-type: none"> 4. Objeto social del LICITANTE (conforme al acta constitutiva y su cédula de identificación fiscal (R.F.C.)) acorde al objeto de contratación; 5. Señale los datos de las escrituras públicas, de haberlas, sus reformas y modificaciones; 6. Señale nombre de los socios; 	2	Obligatorio	SI

No.	Requisito y efecto	Fundamento	Formalidades que se verificaran	Número de Formato (Sección VIII)	Particularidad	Afecta la solvencia de la propuesta
	<p>actividad empresarial (conforme a su cédula de identificación fiscal (R.F.C.)).</p> <p>Adicionalmente en los casos de personas morales:</p> <p>4. Objeto social del LICITANTE (conforme al acta constitutiva y su cédula de identificación fiscal (R.F.C.)) acorde al objeto de contratación;</p> <p>5. Señale los datos de las escrituras públicas, de haberlas, sus reformas y modificaciones;</p> <p>6. Señale nombre de los socios;</p> <p>7. Señale los datos de las escrituras públicas en las que le fueron otorgadas las facultades al Representante Legal para suscribir las propuestas, así como su Registro Federal de Contribuyentes y domicilio.</p> <p>8. En su caso (opcionales) teléfono y cuenta de correo electrónico.</p>		<p>7. Señale los datos de las escrituras públicas en las que le fueron otorgadas las facultades al Representante Legal para suscribir las propuestas, así como su Registro Federal de Contribuyentes y domicilio.</p> <p>8. En su caso (opcionales) teléfono y cuenta de correo electrónico.</p>			
3	<p>Manifiesto de Nacionalidad.</p> <p>Que la persona física o moral LICITANTE manifieste que es de nacionalidad mexicana. Incluya la manifestación Bajo Protesta de Decir Verdad, firma electrónica (e.firma) y/o autógrafa digitalizada del LICITANTE o del Representante Legal de la persona física o moral, así como el nombre del mismo.</p>	<p><i>Artículo 35 y 39, fracción VI, inciso b) del REGLAMENTO de la "LEY"</i></p>	<p>Que el escrito contenga:</p> <p>1. La manifestación de que la persona física o moral LICITANTE es de Nacionalidad Mexicana.</p> <p>2. Incluya la manifestación Bajo Protesta de Decir Verdad.</p> <p>3. La firma electrónica (e.firma) y/o autógrafa digitalizada del LICITANTE o del Representante Legal de la persona física o moral, así como el nombre del mismo.</p>	3	Obligatorio	SI
4	<p>Manifiesto de no existir impedimento para participar.</p> <p>Que la persona física o moral LICITANTE, manifieste que no se encuentra en alguno de los supuestos establecidos por los artículos 50 y 60 antepenúltimo párrafo de la "LEY".</p> <p>Incluya la manifestación Bajo Protesta de Decir Verdad y firma electrónica (e.firma) y/o autógrafa</p>	<p><i>Artículo 29, Fracción VIII de la "LEY" y 39, Fracción VI, inciso e) del REGLAMENTO de la "LEY"</i></p>	<p>Que el escrito contenga:</p> <p>1. La manifestación por parte del LICITANTE o del Representante Legal de la persona física o moral, de que éste no se encuentra en alguno de los supuestos señalados en los artículos 50 y 60 antepenúltimo párrafo de la "LEY".</p> <p>2. Incluya la manifestación Bajo Protesta de Decir Verdad.</p> <p>3. La firma electrónica (e.firma) y/o autógrafa digitalizada del</p>	4	Obligatorio	SI

No.	Requisito y efecto	Fundamento	Formalidades que se verificaran	Número de Formato (Sección VIII)	Particularidad	Afecta la solvencia de la propuesta
	digitalizada del LICITANTE o del Representante Legal de la persona física o moral, así como el nombre del mismo.		LICITANTE o del Representante Legal de la persona física o moral, así como el nombre del mismo			
5	<p>Declaración de Integridad.</p> <p>Que la persona física o moral LICITANTE, declare que se abstendrá de adoptar conductas para que los servidores públicos del CENACE 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. Incluya la manifestación Bajo Protesta de Decir Verdad.</p> <p>Firma electrónica (e.firma) y/o autógrafa digitalizada del LICITANTE o del Representante Legal de la persona física o moral, así como el nombre del mismo.</p>	<p>Artículo 29, Fracción IX de la "LEY" y 39, Fracción VI, inciso f) del REGLAMENTO de la "LEY"</p>	<p>Que el escrito contenga:</p> <ol style="list-style-type: none"> 1. La declaración por parte del LICITANTE o del Representante Legal de la persona física o moral, de que se abstendrán por sí o por interpósita persona de adoptar conductas u otros aspectos para que los servidores públicos de la dependencia, 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; 2. Incluya la manifestación Bajo Protesta de Decir Verdad. 3. La firma electrónica (e.firma) y/o autógrafa digitalizada del LICITANTE o del Representante Legal de la persona física o moral. 	5	Obligatorio	SI
6	<p>Carta de aceptación de uso de medios electrónicos.</p> <p>Los LICITANTES que envíen su proposición a través de medios electrónicos de comunicación deberán presentar carta de aceptación debidamente firmada por el LICITANTE o el Representante Legal de la persona física o moral, en la que manifiesten <u>que se tendrán como no presentadas sus proposiciones y, en su caso, la documentación requerida por la Convocante, 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 CENACE</u>.</p> <p>NOTA IMPORTANTE: La carta de aceptación deberá estar firmada por LICITANTE o el Representante Legal de la persona física o moral, y ser enviada a más tardar diez minutos antes del inicio del acto de</p>	<p>Numeral 29 del ACUERDO por el que se establecen las disposiciones que se deberán observar para la utilización del Sistema Electrónico de Información Pública Gubernamental denominado CompraNet, publicado en el Diario Oficial de la Federación el 28 de junio de 2011</p>	<p>Del documento</p> <ol style="list-style-type: none"> 1. La palabra acepto, 2. La manifestación señalada, 3. La firma autógrafa digitalizada del LICITANTE o del Representante Legal de la persona física o moral. 4. La hora del mensaje del correo electrónico a través del cual fue enviada, sea de diez minutos antes de dar inicio al acto de presentación y apertura de proposiciones 5. De no enviarse de cualquier manera acepta la responsabilidad, que 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 CENACE. 	6	Obligatorio	SI La afectación de la solvencia-versa; en la definición de no poderse recibir o abrir sus proposiciones electrónicamente.

No.	Requisito y efecto	Fundamento	Formalidades que se verificaran	Número de Formato (Sección VIII)	Particularidad	Afecta la solvencia de la propuesta
	presentación y apertura de proposiciones, a la cuenta de correo electrónico de CompraNet, se tomará como hora de recepción la que registre el correo electrónico.					
7	<p>Escrito de Estratificación</p> <p>Que la persona física o moral LICITANTE acredite, (conforme al formato FO-CON-14) cuál es su nivel de estratificación empresarial.</p> <p>Que el escrito incluya:</p> <ol style="list-style-type: none"> 1. Se verificará que el escrito contenga la firma electrónica (e.firma) y/o autógrafa digitalizada por parte del Licitante o su Representante Legal de la persona física o moral. 2. Contenga la manifestación "Bajo Protesta de Decir Verdad" 3. Indique el nivel de estratificación empresarial al que corresponde. 4. Incluya toda la información requerida del formato <u>7</u> de esta convocatoria. <p>En caso de documento emitido por la Secretaría de Economía</p> <ol style="list-style-type: none"> 1. Se verificará que el documento se encuentra a nombre del LICITANTE, e 2. Indica el nivel de estratificación del LICITANTE. 	<p><i>Artículo 36 Bis, penúltimo párrafo de la "LEY" y 34 del Reglamento de la "LEY"</i></p>	<p>Se verificará:</p> <ol style="list-style-type: none"> 1. Se verificará que el escrito contenga la firma electrónica (e.firma) y/o autógrafa digitalizada parte del Licitante o su Representante Legal de la persona física o moral. 2. Contenga la manifestación "Bajo Protesta de Decir Verdad" 3. Indique el nivel de estratificación empresarial al que corresponde. 4. Incluya toda la información requerida del formato <u>7</u> de esta convocatoria. <p>En caso de documento emitido por la Secretaría de Economía</p> <ol style="list-style-type: none"> 1. Se verificará que el documento se encuentra a nombre del LICITANTE, e 2. Indica el nivel de estratificación del LICITANTE. 	7	Obligatorio para los LICITANTES que deseen obtener preferencia en caso de empate.	NO

CONVOCATORIA PÚBLICA

No.	Requisito y efecto	Fundamento	Formalidades que se verificaran	Número de Formato (Sección VIII)	Particularidad	Afecta la solvencia de la propuesta
8	<p>Proposición Técnica</p> <p>Que la persona física o moral LICITANTE indique la (s) partida (s) por la (s) que dice participar, conforme a los servicios objeto del procedimiento de contratación, así como sus respectivas especificaciones, características o requisitos técnicos solicitados dentro del “Anexo Técnico” de la CONVOCATORIA.</p> <p>Contenga la firma electrónica (e.firma) y/o autógrafa digitalizada del LICITANTE o del Representante Legal de la persona física o moral en la última hoja que integra la proposición técnica.</p> <p>Que exista congruencia con el “Anexo Técnico”, las modificaciones derivadas de las juntas de las juntas aclaraciones y la propuesta económica.</p>	<p>Artículo 34 y 35 de la “LEY” y 39, 47, 48 y 50 del REGLAMENTO de la “LEY”.</p>	<p>Que el documento:</p> <ol style="list-style-type: none"> Indique la (s) partida (s) por la (s) que dice participar la persona física o moral; Señale de manera clara y precisa todos y cada uno de los requisitos, especificaciones o características técnicas solicitados en el “Anexo Técnico” de esta CONVOCATORIA y las modificaciones derivadas de las juntas de aclaraciones; Contenga la firma electrónica (e.firma) y/o autógrafa digitalizada del LICITANTE o del Representante Legal de la persona física o moral en la última hoja que integra la proposición técnica. Que exista congruencia con el “Anexo Técnico”, las modificaciones derivadas de las juntas aclaraciones y la propuesta económica. 	8	Obligatorio	SI
9	<p>Proposición Económica</p> <p>Que la persona física o moral LICITANTE indique la (s) partida (s) por la (s) que dice participar, conforme a los servicios objeto del procedimiento de contratación.</p> <p>Señale de manera clara y precisa la descripción del servicio ofertado, la cantidad requerida y el precio unitario por cada uno de ellos.</p> <p>Contenga la firma electrónica (e.firma) y/o autógrafa digitalizada del LICITANTE o del Representante Legal de la persona física o moral en la última hoja que integra la proposición económica.</p> <p>Que exista congruencia con la propuesta técnica, el “Anexo Técnico” y las modificaciones derivadas de las juntas de aclaraciones.</p> <p>Con el Impuesto al Valor Agregado Desglosado conforme a las disposiciones legales aplicables.</p>	<p>Artículo 34 y 35 de la “LEY” y 39, 47, 48 y 50 del REGLAMENTO de la “LEY”.</p>	<p>Que el documento:</p> <ol style="list-style-type: none"> Indique la (s) partida (s) por la (s) que dice participar la persona física o moral; Señale de manera clara y precisa la descripción del servicio ofertado, la cantidad requerida y el precio unitario por cada uno de ellos. Contenga la firma electrónica (e.firma) y/o autógrafa digitalizada del LICITANTE o del Representante Legal de la persona física o moral en la última hoja que integra la proposición económica. Que exista congruencia con la propuesta técnica, el “Anexo Técnico” y las modificaciones derivadas de las juntas de aclaraciones. Desglose el Impuesto al Valor Agregado Desglosado conforme a las disposiciones legales aplicables. 	9	Obligatorio	SI

INSTRUCCIONES GENERALES PARA LA PREPARACIÓN E INTEGRACIÓN DE PROPOSICIONES

Elaborar sus PROPOSICIONES por escrito, en idioma **ESPAÑOL**, preferentemente en papel membretado del **LICITANTE**.

Las PROPOSICIONES deberán abarcar el 100% del volumen de los SERVICIOS requeridos, según lo indicado en la **CONVOCATORIA**.

Evitar tachaduras y enmendaduras.

Los **LICITANTES** deberán cumplir, en su caso, con las licencias, autorizaciones y/o permisos señalados en la **CONVOCATORIA**.

Para el caso de la propuesta económica, deberá considerarse entre otros aspectos lo siguiente:

- 1) Los precios cotizados deberán cubrir los costos de los SERVICIOS, así como gastos inherentes a la entrega, impuestos, seguros, fianzas, derechos, licencias, fletes, empaques, carga, descarga y cualquier otro que pudiera presentarse.
- 2) Cotizar en **Pesos Mexicanos**.
- 3) Establecer **precios fijos durante la vigencia del CONTRATO** considerando que la cotización deberá presentarse hasta centavos.
- 4) Cuidar que las operaciones aritméticas realizadas sean correctas en los importes unitarios y totales.

PROCEDIMIENTO DE CONTRATACIÓN.

- 1) De conformidad con lo establecido en el artículo 26, octavo párrafo de la LEY la Licitación Pública inicia con la publicación de la **CONVOCATORIA**; y concluyen con la emisión del fallo o, en su caso, con la cancelación del procedimiento respectivo.

EVALUACIÓN DE LAS PROPOSICIONES.

Con base en lo establecido por los artículos 2, fracción III del **REGLAMENTO** de la **LEY** y en el numeral 25, Sección Octava, Capítulo Primero, Título Tercero de las Políticas, Bases y Lineamientos en Materia de Adquisiciones, Arrendamientos y Servicios del Centro Nacional de Control de Energía, el cual señala:

“Las evaluaciones técnicas y económicas deberán ser elaboradas y autorizadas por el titular del área requirente, debiendo elaborar los cuadros comparativos, tomando en cuenta, en el caso en que hubiere esquema de financiamiento ofertado por el proveedor, el resultado de la

evaluación financiera que emita el Área de Finanzas de conformidad con los requisitos establecidos en la convocatoria, invitación o solicitud de cotización.

Para la evaluación económica se podrá apoyar de las áreas contratantes y de Finanzas.

La sección legal deberá ser revisada por el área contratante, y en caso de ser necesario, deberá apoyarse con la Dirección Jurídica.

El área requirente deberá remitir al área contratante, el resultado de la evaluación, en un plazo de dos días hábiles, previos al fallo, el cual se difundirá y publicará de acuerdo a lo establecido en los artículos 37 y 37 Bis de la Ley y 58 del Reglamento.

Para la evaluación de las proposiciones las áreas requirentes y contratantes observarán principios de transparencia, igualdad, imparcialidad, claridad, objetividad y precisión, por lo que no podrán estar orientados a favorecer o perjudicar a algún licitante.

En su caso, el área contratante deberá solicitar al Área de Fianzas la evaluación financiera de los créditos ofrecidos por los licitantes. El resultado de la evaluación financiera, el cual incluye el análisis de viabilidad de cada uno de los créditos ofrecidos por los licitantes así como el cálculo del factor de valor presente correspondiente, se emitirá conforme a lo establecido en los "Lineamientos de financiamiento para la adquisición de bienes y la contratación de servicios y arrendamientos", vigentes, así como en las disposiciones emitidas por la Secretaría de Hacienda y Crédito Público, en materia de selección, contratación y operación de créditos y en las políticas de pago del CENACE. El área contratante le deberá informar el factor de valor presente, al área requirente para la elaboración de la evaluación económica.

En la evaluación de las proposiciones bajo el criterio binario, el área requirente deberá calcular el precio no aceptable.

Para el caso del precio conveniente, éste solamente se calculará cuando, a juicio del responsable de la evaluación económica, se pueda presumir que se pone en riesgo el cumplimiento del contrato o la calidad de los bienes o servicios, debido a que el precio es demasiado bajo.

Cuando la diferencia en precios, con respecto a la mediana resultante de la investigación de mercado o del promedio de por lo menos de las tres propuestas económicas aceptadas técnicamente, sea superior al diez por ciento (10%), no se podrá adjudicar el contrato a los licitantes cuyas proposiciones contengan dichos precios".

El resultado de todo lo anterior, servirá como base a la **CONVOCANTE** para la elaboración del dictamen a que se refiere el artículo 36 Bis de la **LEY** y, para la emisión del fallo a que se refiere el artículo 37 de la **LEY**.

ACTO DE FALLO.

De conformidad con lo establecido en el artículo 37, cuarto párrafo de la **LEY**, el contenido del fallo se difundirá a través de **COMPRANET** el mismo día en que se emita.

De conformidad con lo establecido en el artículo 37, sexto párrafo de la **LEY**, con la notificación del fallo por el que se adjudica el **CONTRATO**, las obligaciones derivadas de éste serán exigibles, sin perjuicio de la obligación de las partes de firmarlo en la fecha y términos señalados en el fallo.

CANCELACIÓN DE LA LICITACIÓN, PARTIDA(S) Y/O AGRUPACIÓN DE PARTIDAS O CONCEPTOS INCLUIDOS EN ÉSTA(S).

De conformidad con lo establecido en el artículo 38, cuarto párrafo de la **LEY**, la **CONVOCANTE** podrá cancelar una **Invitación**, partida(s) y/o agrupación de partidas o conceptos incluidos en ésta(s) cuando se presente caso fortuito o fuerza mayor; existan circunstancias justificadas que extingan la necesidad para contratar los **SERVICIOS** o que de continuarse con el procedimiento se pudiera ocasionar un daño o perjuicio al **CENACE**.

La determinación de dar por cancelada la **Invitación**, partida(s) y/o agrupación de partidas o conceptos incluidos en ésta(s), deberá precisar el acontecimiento que motiva la decisión, la cual se hará del conocimiento de los **LICITANTES**.

DECLARAR DESIERTA LA LICITACIÓN, PARTIDA(S) Y/O AGRUPACIÓN DE PARTIDAS.

La **CONVOCANTE**, procederá a declarar desierta la **Invitación**, partida(s) y/o agrupación de partidas cuando:

- 1) No se presenten **PROPOSICIONES** en el acto de presentación y apertura.
- 2) Las **PROPOSICIONES** presentadas no reúnan los requisitos de la **CONVOCATORIA**.
- 3) Sus precios no fueran aceptables o convenientes.

Cuando una, varias partidas y/o agrupación de partidas se declaren desiertas, la **CONVOCANTE** podrá, sólo respecto a las mismas celebrar una nueva **LICITACIÓN**, o bien un procedimiento de **Invitación** a cuando menos Tres Personas, según corresponda.

NULIDAD DE ACTOS, CONTRATOS Y CONVENIOS.

Los actos, **CONTRATOS** y convenios que celebre la **CONVOCANTE** en contravención a lo dispuesto por la **LEY** serán nulos previa determinación de la autoridad competente.

INFRACCIONES Y SANCIONES.

Conforme a lo dispuesto en el Título Quinto de la **LEY** y Título Quinto, Capítulo Único del **REGLAMENTO**.

PRÁCTICAS MONOPÓLICAS Y CONCENTRACIONES

Los actos, contratos, convenios o combinaciones que lleven a cabo los **LICITANTES** en cualquier etapa del procedimiento de **Invitación** deberán apegarse a lo dispuesto por la Ley Federal de Competencia Económica en materia de prácticas monopólicas y concentraciones, sin perjuicio de que la **CONVOCANTE** determine los requisitos, características y condiciones de los mismos en el ámbito de sus atribuciones. Cualquier **LICITANTE** o la **CONVOCANTE** podrán hacer del conocimiento de la Comisión Federal de Competencia, hechos materia de la citada Ley, para que resuelva lo conducente.

SITUACIONES NO PREVISTAS EN LA CONVOCATORIA

Cualquier situación no prevista en la **CONVOCATORIA** podrá ser resuelta por la **CONVOCANTE** apegándose a la legislación y demás disposiciones administrativas aplicables. De cualquier manera la **CONVOCANTE** estará facultada para realizar las consultas que estime necesarias a la SFP, la Secretaría de Hacienda y Crédito Público o la Secretaría de Economía, con base en las atribuciones conferidas a éstas.

SUSPENSIÓN POR CASO FORTUITO O FUERZA MAYOR

Cuando en la prestación del servicio se presente caso fortuito o de fuerza mayor, la dependencia o entidad, bajo su responsabilidad podrá suspender la prestación del servicio, en cuyo caso únicamente se pagarán aquellos que hubiesen sido efectivamente prestados y en su caso, se reintegrarán los anticipos no amortizados.

Cuando la suspensión obedezca a causas imputables a la dependencia o entidad, previa petición y justificación del proveedor, ésta reembolsará al proveedor los gastos no recuperables que se originen durante el tiempo que dure esta suspensión, siempre que éstos sean razonables, estén debidamente comprobados y se relacionen directamente con el contrato.

PROTOCOLO DE ACTUACIÓN EN MATERIA DE CONTRATACIONES PÚBLICAS, OTORGAMIENTO Y PRÓRROGA DE LICENCIAS, PERMISOS, AUTORIZACIONES Y CONCESIONES

Los servidores públicos observarán este protocolo de actuación dentro del procedimiento de contratación, el cual tiene por objeto establecer los lineamientos generales a que se refiere el artículo Primero del ACUERDO por el que se modifica el diverso que expide el Protocolo de actuación en materia de contrataciones públicas, otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, publicado en el Diario Oficial de la Federación el 20 de agosto de 2015 y sus reformas el 19 de febrero de 2016 y 28 de febrero de 2017.

DE LA INCORPORACIÓN AL PROGRAMA DE CADENAS PRODUCTIVAS

EN ATENCIÓN A LAS DISPOSICIONES GENERALES A LAS QUE DEBERÁN SUJETARSE LAS DEPENDENCIAS Y ENTIDADES DE LA ADMINISTRACIÓN PÚBLICA FEDERAL PARA SU INCORPORACIÓN AL PROGRAMA DE CADENAS PRODUCTIVAS DE NACIONAL FINANCIERA, S.N.C., INSTITUCIÓN DE BANCA DE DESARROLLO.

El 25 de junio de 2010, se publicó en el Diario Oficial de la Federación, las “Modificaciones a las Disposiciones Generales a las que Deberán Sujetarse las Dependencias y Entidades de la Administración Pública Federal para su Incorporación al Programa de Cadenas Productivas de Nacional Financiera, S.N.C., institución de Banca de Desarrollo”, donde se establece que:

“Asimismo, las Dependencias y Entidades entregarán a los Proveedores y Contratistas la información relativa al Programa de Cadenas Productivas que NAFIN les proporcione, así como la solicitud de afiliación al mismo. Dicha información se podrá acompañar a la convocatoria a la Licitación Pública, o a la invitación a cuando menos tres personas, o a las solicitudes de cotización para los casos de adjudicación directa.”

Por lo anterior, se invita al o los proveedores o prestadores de servicios que resulten adjudicados en este procedimiento, a incorporarse al Programa de Cadenas Productivas, por lo que al término del acto de fallo del procedimiento que nos ocupa y, conjuntamente con la copia del acta administrativa, se le proporcionará la información al respecto y la solicitud de afiliación a dicho programa. En el entendido que la incorporación y registro al programa referido, es decisión única y exclusiva del proveedor, sin que el resultado de este procedimiento esté condicionado en forma alguna a su decisión sobre el particular.

CONVOCATORIA PÚBLICA

SECCIÓN VII

DOMICILIO PARA PRESENTACIÓN DE INCONFORMIDADES

De conformidad con lo previsto por los artículos 29, fracción XIV de la **LEY**; 9, fracción VII de su **REGLAMENTO**, se señala a los **LICITANTES** que la presentación de inconformidades contra los actos de la **Invitación a cuando menos Tres Personas** se llevará a cabo en:

- 1.- Oficinas de la Secretaría de la Función Pública ubicadas en Avenida de los Insurgentes Sur número 1735, Colonia. Guadalupe Inn, Código Postal 01020, Álvaro Obregón, en la Ciudad de México.
- 2.- Oficinas del Órgano Interno de Control del CENACE ubicadas en Avenida Adolfo López Mateos No. 2157, Piso 10, Colonia Los Alpes, Delegación Álvaro Obregón Ángel, C.P. 01010, Ciudad de México. (Edificio Magna Sur)
- 3.- Asimismo, se señala que tales inconformidades podrán presentarse mediante el sistema CompraNet en la dirección electrónica <https://compranet.funcionpublica.gob.mx/web/login.html>

Para la presentación de inconformidades a través de CompraNet, los licitantes nacionales deberán utilizar la firma electrónica (e.firma) que emite el Servicio de Administración Tributaria para el cumplimiento de las obligaciones fiscales, conforme a lo establecido por el ACUERDO por el que se establecen las disposiciones que se deberán observar para la utilización del Sistema Electrónico de Información Pública Gubernamental denominado CompraNet, publicado en el Diario Oficial de la Federación el 28 de junio de 2011.

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

CONVOCATORIA PÚBLICA

RELACIÓN DE DOCUMENTOS QUE SE PRESENTAN PARA LA EVALUACIÓN

Nombre o razón social del Licitante inscrito: _____

Nombre y número del procedimiento de contratación: _____

No.	Requisito	Formato No.	Presenta Documento		Np. De folio	Comentario u Observación
			SI	NO		
1	Copia simple por ambos lados de la identificación oficial vigente con nombre, fotografía y firma del LICITANTE o del Representante Legal de la persona física o moral.	S/N				
2	Acreditación de la existencia legal y personalidad jurídica.	2				
3	Manifiesto de Nacionalidad.	3				
4	Manifiesto de no existir impedimento para participar.	4				
5	Declaración de Integridad.	5				
6	Carta de Aceptación por el Uso de Medios Electrónicos de Comunicación	6				
7	Escrito de Estratificación.	7				
8	Proposición Técnica.	8				
9	Proposición Económica.	9				

CONVOCATORIA PÚBLICA

Indicaciones para el envío de documentación a través de medios remotos de comunicación.

Todos los documentos requeridos deberán ser enviados a través de medios remotos de comunicación

Para su envío se deberá utilizar la Firma Electrónica (e.firma) con certificado vigente.

Se deberá enviar el Anexo Requerimiento técnico firmado digitalmente por parte del Licitante.

Firma Electrónica de Documentos.

Para la Firma Electrónica (e.firma) de documentos los licitantes deberán verificar lo establecido en la guía que da a conocer el uso del sistema CompraNet.

Para poder firmar la proposición o la inconformidad, deberá tener al alcance lo siguiente:

Certificado digital. El certificado que emite el SAT (para empresas nacionales) o la SFP (para empresas extranjeras). Cabe señalar que el certificado debe estar **vigente** y debe corresponder con al certificado digital generado para la persona física/moral. Si se firma un documento o archivo con un medio de identificación distinto al de la persona física/moral, la UC **invalidará la proposición.**

Llave privada. Es el archivo con extensión .key.

Clave de acceso. Se refiere a una contraseña que debe ingresar y que está relacionada con el certificado digital y la llave privada, que en su conjunto integran el medio de identificación electrónica.

Los documentos deberán contener folio, ya sea por apartado (documentación legal, propuesta técnica y propuesta económica), o bien de manera continua la totalidad de la proposición

FORMATO 1 **NO APLICA**

ESCRITO DE INTERÉS EN PARTICIPAR EN EL PROCEDIMIENTO DE CONTRATACIÓN

PREFERENTEMENTE EN PAPEL MEMBRETADO DEL LICITANTE.

Licitación Pública nombre y número _____

Yo, _____ (Nombre) representante de _____ manifiesto **BAJO PROTESTA DE DECIR VERDAD** mi interés por participar en la **Invitación**; y que los datos aquí asentados, son ciertos y han sido debidamente verificados

DATOS DEL LICITANTE:

Registro Federal de Contribuyentes:		
Domicilio.-		
Calle y número:		
Colonia:	Delegación o municipio:	
Código postal:	Entidad federativa:	
Teléfonos:	Fax: (Opcional)	
Correo electrónico: (Opcional)	Fecha:	
No. de la escritura pública en la que consta su acta constitutiva:		
Nombre, número y lugar del Notario Público ante el cual se dio fe de la misma:		
Descripción del Objeto social (conforme al acta constitutiva y su cédula de identificación fiscal (R.F.C.)) / Actividad Empresarial en caso de persona física (conforme a su cédula de identificación fiscal (R.F.C.)):		
Relación de accionistas.-		
Apellido Paterno:	Apellido Materno:	Nombre(s):
Reformas al acta constitutiva (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):		

DATOS DE LA PERSONA FACULTADA LEGALMENTE

Nombre:	
Registro Federal de Contribuyentes:	
Domicilio completo:	
Y Teléfono del apoderado o representante:	
Datos del documento mediante el cual acredita su personalidad y facultades.	
Escritura pública número:	Fecha:
Nombre, número y lugar del notario público ante el cual se otorgó:	

(Lugar y fecha)

(Firma Electrónica (e.firma) y/o autógrafa digitalizada)

Nota: En caso de que el LICITANTE sea persona física, adecuar el formato.
En caso de LICITANTES extranjeros, la información solicitada en este formato deberá ajustarse a la documentación equivalente, considerando su nacionalidad y de conformidad a las disposiciones aplicables.

FORMATO DE ACLARACIÓN DE CONVOCATORIA

HOJA 2...

Asimismo, nos permitimos solicitar a la CONVOCANTE, la aclaración de las siguientes dudas:

a).- De carácter administrativo

Página	Numeral o Punto específico	Pregunta	Respuesta

b).- De carácter técnico

Página	Numeral o Punto específico	Pregunta	Respuesta

c).- De carácter legal

Página	Numeral o Punto específico	Pregunta	Respuesta

Atentamente

_____ Nombre del representante legal	_____ Cargo en la empresa	_____ Firma
---	------------------------------	----------------

Nota: Este documento podrá ser reproducido cuantas veces sea necesario; se deberá entregar en dispositivo electrónico y en programa Word.

Instrucciones:

Las preguntas de aclaración deberán ser claras y precisas, en cuanto al numeral o punto específico que requiere sea clarificado.

Tanto el escrito de interés como el formato de aclaraciones deberán ser firmados por la personal legalmente facultada para ello, y

enviados en formato
 , acompañando una versión en Word

FORMATO 2

ACREDITAMIENTO DE LA PERSONALIDAD JURÍDICA

PREFERENTEMENTE EN PAPEL MEMBRETADO DEL LICITANTE.

Yo, _____ (Nombre del Representante Legal) manifiesto; que los datos aquí asentados, son ciertos y han sido debidamente verificados, así como que cuento con facultades suficientes para comprometerme por sí o a nombre y representación de: (Nombre, denominación o razón social del LICITANTE); suscribir las PROPOSICIONES y en su caso el CONTRATO respectivo; documentos relacionados con el procedimiento de contratación correspondiente a la (Licitación Pública o Invitación a cuando menos Tres Personas, indicando el nombre y número respectivo)

DATOS DEL LICITANTE:

Registro Federal de Contribuyentes:		
Domicilio.-		
Calle y número:		
Colonia:	Delegación o municipio:	
Código postal:	Entidad federativa:	
Teléfonos: (Opcional)	Fax: (Opcional)	
Correo electrónico: (Opcional)		
No. de la escritura pública en la que consta su acta constitutiva:	Fecha:	
Nombre, número y lugar del Notario Público ante el cual se dio fe de la misma:		
Descripción del Objeto social (conforme al acta constitutiva y su cédula de identificación fiscal (R.F.C.)) / Actividad Empresarial en caso de persona física (conforme a su cédula de identificación fiscal (R.F.C.)):		
Relación de accionistas.-		
Apellido Paterno:	Apellido Materno:	Nombre(s):
Reformas al acta constitutiva (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):		

DATOS DE LA PERSONA FACULTADA LEGALMENTE

Nombre:	
Registro Federal de Contribuyentes:	
domicilio completo:	
y Teléfono del apoderado o representante:	
Datos del documento mediante el cual acredita su personalidad y facultades.	
Escritura pública número:	Fecha:
Nombre, número y lugar del notario público ante el cual se otorgó:	

(Lugar y fecha)

(Firma electrónica (e.firma) y/autógrafa digitalizada)

Nota: En caso de que el LICITANTE sea persona física, adecuar el formato.
En caso de LICITANTES extranjeros, la información solicitada en este formato deberá ajustarse a la documentación equivalente, considerando su nacionalidad y de conformidad a las disposiciones aplicables.

FORMATO 3
MANIFIESTO DE NACIONALIDAD

PREFERENTEMENTE EN PAPEL MEMBRETADO DEL LICITANTE.

Ciudad de México, a ____ de _____ del 2017.

Centro Nacional de Control de Energía
Presente.

____ (Nombre de la persona facultada legalmente) _____, con las facultades que la empresa denominada _____ me otorga, declaro **BAJO PROTESTA DE DECIR VERDAD** que mi representada es de Nacionalidad Mexicana y fue constituida mediante Escritura Pública No. _____

Lo anterior se manifiesta para los efectos del procedimiento de contratación número: (señalar el número de Procedimiento que corresponda), cuyo objeto es (indicar los servicios requeridos en la convocatoria).

NOMBRE Y FIRMA (electrónica (e.firma) y/o autógrafa digitalizada) DEL REPRESENTANTE LEGAL

FORMATO 4

MANIFIESTO DE NO EXISTIR IMPEDIMENTO PARA PARTICIPAR.

PREFERENTEMENTE EN PAPEL MEMBRETADO DEL LICITANTE.

Ciudad de México, a ____ de _____ del 2017.

**Centro Nacional de Control de Energía
Presente.**

(Nombre de la persona facultada legalmente) _____, con las facultades que la empresa denominada _____ me otorga. Declaro **BAJO PROTESTA DE DECIR VERDAD** lo siguiente:

Que el suscrito y las personas que forman parte de la sociedad y de la propia empresa que represento, no se encuentran en alguno de los supuestos señalados en los artículos **50 y 60 antepenúltimo** párrafo de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, lo que manifiesto para los efectos correspondientes del procedimiento de contratación de la (Licitación Pública o Invitación a cuando menos Tres Personas, señalando denominación y número)

NOMBRE Y FIRMA (electrónica (e.firma) y/o autógrafa digitalizada) DE LA PERSONA FACULTADA LEGALMENTE

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

FORMATO 5

DECLARACIÓN DE INTEGRIDAD.

PREFERENTEMENTE EN PAPEL MEMBRETADO DEL LICITANTE.

Ciudad de México, a _____ de _____ de 2017.

Centro Nacional de Control de Energía

Presente.

(Nombre del representante legal) _____, en mi carácter de representante legal de la empresa denominada _____, Declaro **BAJO PROTESTA DE DECIR VERDAD** lo siguiente:

Que el suscrito y las personas que forman parte de la sociedad y de la propia empresa que represento nos abstendremos por sí o por interpósita persona de adoptar conductas para que los servidores públicos del CENACE 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, lo que manifiesto para los efectos correspondientes del procedimiento de contratación de la Licitación Pública o Invitación a cuando menos Tres Personas, señalando denominación y número

NOMBRE Y FIRMA (electrónica (e.firma) y/o autógrafa digitalizada) DE LA PERSONA

FACULTADA LEGALMENTE

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

FORMATO 6

CARTA DE ACEPTACIÓN POR EL USO DE MEDIOS ELECTRÓNICOS DE COMUNICACIÓN

PREFERENTEMENTE EN PAPEL MEMBRETADO DEL LICITANTE.

Ciudad de México, a ____ de _____ de 2017

**Centro Nacional de Control de Energía
Presente.**

Procedimiento de Contratación No. _____

Objeto de la Contratación: _____

Yo (Nombre del representante legal del LICITANTE), **ACEPTO** que se tendrá como no presentada la proposición presentada a través de medios electrónicos de comunicación (CompraNet) y, en su caso, la documentación requerida por la convocante, cuando el archivo electrónico en el que se contengan la misma y/o demás información no pueda abrirse por tener algún virus informático o por cualquier otra causa ajena a la Convocante.

Atentamente

Nombre y Firma (electrónica (e.firma) y/o autógrafa digitalizada) del Representante Legal

CONVOCATORIA PÚBLICA

FORMATO 7

MANIFESTACIÓN, BAJO PROTESTA DE DECIR VERDAD, DE LA ESTRATIFICACIÓN DE MICRO, PEQUEÑA O MEDIANA EMPRESA (MIPYMES)

Ciudad de México, a ____ de _____ de 2017

Centro Nacional de Control de Energía

Presente.

Presente.

Me refiero al procedimiento de _____ No. _____ en el que mi representada, la empresa _____, participa a través de la presente proposición.

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 _____, 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 _____, con base en lo cual se estatifica como una empresa _____.

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.

Atentamente

Nombre y Firma (electrónica (e.firma) y/o autógrafa digitalizada) del Representante Legal

FORMATO 8
MODELO DE PROPUESTA TÉCNICA
PREFERENTEMENTE EN PAPEL MEMBRETADO DEL LICITANTE.

Ciudad de México, a ____ de ____ de 2017.	Hoja No. ____ de ____
Centro Nacional de Control de Energía Presente. Con relación al Procedimiento de Contratación No. _____, correspondiente a: _____, me permito ofertar lo siguiente:	

Partida	Descripción Técnica
	Incluir toda la información del Anexo Técnico

Nombre y Firma (electrónica (e.firma) y/o autógrafa
digitalizada) del Representante Legal

FORMATO 9
MODELO DE PROPUESTA ECONÓMICA
PREFERENTEMENTE EN PAPEL MEMBRETADO DEL LICITANTE.

<p align="right">Ciudad de México, a ____ de ____ de 2017.</p> <p>Centro Nacional de Control de Energía Presente.</p> <p>Con relación al Procedimiento de Contratación No. _____, correspondiente a: _____, me permito ofertar lo siguiente:</p>	<p>Hoja No. __ de __</p>
--	--------------------------

Partida	Descripción	Cantidad	Unidad	Precio Unitario	Total	Gran Total
1	MANTENIMIENTO PREVENTIVO Y CORRECTIVO A SISTEMA DE AIRE ACONDICIONADO DE PRECISIÓN (LIEBERT,SCHNEIDER,MIRAGE)	4	Servicio			
2	MANTENIMIENTO PREVENTIVO Y CORRECTIVO A SISTEMA DE AIRE ACONDICIONADO DE CONFORT (TIPO AGUA HELADA Y MINISPLIT)	4	Servicio			

NOTA: El LICITANTE deberá cotizar el **costo unitario** y desglosar el Impuesto al Valor Agregado, conforme a las disposiciones legales aplicables (Ver Anexo Técnico de la Convocatoria para mayor referencia).

Nombre y Firma (electrónica (e.firma) y/o autógrafa digitalizada) del
Representante Legal del Licitante

Nota 1: La CONVOCANTE no pagará importe alguno diferente a los consignados en esta proposición económica, por lo que será necesario que se incluyan todo tipo de impuestos dentro de la misma.

Nota 2: En caso de que el Licitante sea persona física, adecuar el formato.

FORMATO 10

ENCUESTA DE TRANSPARENCIA DEL PROCEDIMIENTO

PREFERENTEMENTE EN PAPEL MEMBRETADO DEL LICITANTE.

Ciudad de México, a ____ de _____ de 2017.

Nombre del Licitante			Día	Mes	Año
Tipo de Procedimiento	Invitación a Cuando Menos Tres Personas		Número de Procedimiento		
	Licitación Pública				

En la **Subdirección de Administración** estamos interesados en conocer su opinión sobre el grado de transparencia, para tal efecto solicitamos su participación, a fin de evaluar cada supuesto planteado, marcando con una **X** la opción que considere idónea:

No.	Atributo	Característica	Totalmente en Desacuerdo	En desacuerdo	De acuerdo	Totalmente de acuerdo
1.	Junta de Aclaraciones	Se estableció un formato escrito respecto a las solicitudes de aclaración al contenido de la Convocatoria				
2.		Tuvo oportunidad de presentar sus solicitudes de aclaración.				
3.		Considera que se atendió en forma clara y oportuna las solicitudes de aclaración al contenido de la Convocatoria				
4.		El acto se llevó a cabo de conformidad con lo establecido en el artículo 46 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.				
5.		El tiempo que determinó el Centro Nacional de Control de Energía fue suficiente en razón de la cantidad de solicitudes de aclaración que presentaron los licitantes.				
6.	Presentación y Apertura de Proposiciones	El acto se llevó a cabo de conformidad con lo establecido en los artículos 35 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público; y 47 su Reglamento.				
7.		El evento se desarrolló con oportunidad.				
8.	Fallo	Para la evaluación de las proposiciones se utilizó el criterio indicado en la convocatoria.				
9.		En el acta de fallo se especificó el fundamento y los motivos que sustenta la determinación del licitante adjudicado y los que no resultaron adjudicados.				
10.		En términos generales que tan				

No.	Atributo	Característica	Totalmente en Desacuerdo	En desacuerdo	De acuerdo	Totalmente de acuerdo
		acuerdo está en el grado de transparencia mostrado en el acta de fallo.				
11.	Generales	El acceso al inmueble fue expedito.				
12.		Todos los eventos dieron inicio en el tiempo establecido.				
13.		El trato que me dieron los servidores públicos del Centro Nacional de Control de energía durante el procedimiento de contratación, fue respetuosa y amable.				
14.		Volvería a participar en otro procedimiento de contratación que convoque el Centro Nacional de Control de Energía.				
15.		El procedimiento se apegó a la normatividad vigente, por lo cual no considera los recursos de queja y/o inconformidad.				

Si usted desea agregar algún comentario respecto al concurso, favor de anotarlo en las siguientes líneas:

LINEAMIENTOS PARA LA ADMINISTRACIÓN DE LA ENCUESTA

Favor de entregar la presente encuesta, en alguna de las siguientes opciones:

- La **Subdirección de Administración**, cita en Don Manuelito No. 32, piso 1, Colonia Olivar de los Padres, Delegación Álvaro Obregón, Código Postal 01780, Ciudad de México, dentro de los dos días hábiles posteriores a la notificación del fallo.

A través de CompraNet por medio del apartado de mensajes unidad de compradora / licitantes, dentro de los dos días naturales posteriores a la notificación del fallo.

Nombre y Firma (electrónica (e.firma) y/o autógrafa digitalizada) del Representante Legal del Licitante

FORMATO 11

MODELO DE GARANTÍA DE CUMPLIMIENTO DEL CONTRATO

El texto de la fianza deberá contener las siguientes declaraciones expresas:

Para garantizar por la empresa _____, en lo sucesivo "**EL PROVEEDOR**", con domicilio en la calle _____, número _____, colonia _____, Delegación _____, Código Postal _____, en la Ciudad de México, Ciudad de México, el fiel y exacto cumplimiento de todas las obligaciones a su cargo, derivadas del CONTRATO número _____ y su **ANEXO** _____, de fecha _____, con la vigencia del _____, que tiene por objeto _____ (**ESPECIFICAR EL OBJETO**), derivado de _____ (**SEÑALAR EL PROCEDIMIENTO DE CONTRATACIÓN**), que celebran por una parte el Ejecutivo Federal, por conducto de Centro Nacional de Control de Energía, en lo sucesivo "**EL CENACE**", representada en este acto por el C. _____, y por la otra _____, por conducto de _____, con un importe total de _____ (**IMPORTE CON NÚMERO Y LETRA**) _____, antes del Impuesto al Valor Agregado, hasta por un importe que representa el **10_% (Diez Por Ciento)** del importe total del CONTRATO, correspondiente al ejercicio fiscal _____.

Nombre de la afianzadora, EXPRESAMENTE DECLARA:

- A) Que la presente fianza se otorga atendiendo a todas las estipulaciones contenidas en el CONTRATO y su **ANEXO ÚNICO**;
- B) Que la fianza se otorga de conformidad por lo dispuesto por los artículos 48, fracción II y último párrafo, y 49, fracción I, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, y demás normatividad aplicable en los términos del CONTRATO y se hará efectiva por el monto total de las obligaciones garantizadas de conformidad con el criterio AD-02/2011, emitido por la Secretaría de la Función Pública, cuando "**EL PROVEEDOR**", no cumpla con las obligaciones establecidas en el CONTRATO o su **ANEXO ÚNICO**, o incurra en alguno de los supuestos de incumplimiento establecidos en dicho instrumento jurídico;
- C) En caso de que esta fianza se haga exigible _____ (**NOMBRE DE LA AFIANZADORA**) _____ acepta expresamente someterse al procedimiento de ejecución establecido en el artículo 282 de la Ley de Instituciones de Seguros y Fianzas, para la efectividad de la presente garantía, con exclusión de cualquier otro procedimiento, al que también se sujetarán para el caso de cobro de intereses que prevé el artículo 283, del mismo ordenamiento legal, por pago extemporáneo del importe;
- D) Esta garantía estará vigente durante la substanciación de todos los recursos legales o juicios que se interpongan, hasta que se pronuncie resolución definitiva por autoridad competente, salvo que las partes se otorguen finiquito, de forma tal que su vigencia no podrá acotarse en razón del plazo de ejecución del CONTRATO principal o fuente de obligaciones, o cualquier otra circunstancia. Así mismo, esta fianza permanecerá en vigor aún en los casos en que "**EL CENACE**", o el servidor público que cuente con facultades para la cancelación de fianzas, otorgue prórroga o esperas al fiado para el cumplimiento de sus obligaciones, por lo que _____ **NOMBRE DE LA AFIANZADORA** _____, manifiesta su consentimiento, a través de la presente fianza. En caso de otorgamiento de prórrogas o esperas a "**EL PROVEEDOR**", para el cumplimiento de sus obligaciones, derivadas de la formalización de convenios modificatorios de ampliación al monto o al plazo del CONTRATO, se deberá obtener la modificación de la fianza;
- E) En tanto permanezca en vigor el presente CONTRATO, y en su caso durante la substanciación de juicios o recursos legales hasta su resolución definitiva, salvo que las partes se otorguen el finiquito; y hasta quince

días hábiles posteriores a la fecha en el que el mismo haya vencido o de aquellas en que “**EL CENACE**” hubiese comunicado su terminación anticipada, en la inteligencia de que solo podrá ser liberada mediante autorización expresa y por escrito de “**EL CENACE**”;

- F) La presente garantía de cumplimiento de CONTRATO, podrá ser liberada únicamente mediante escrito expedido y firmado por el servidor público que cuente con facultades para la cancelación de fianzas, cuando el “**EL PROVEEDOR**” haya cumplido todas las obligaciones que se deriven del CONTRATO que garantiza;
- G) Que **NOMBRE DE LA AFIANZADORA** se somete expresamente a la jurisdicción de los Tribunales de la Ciudad de México, Ciudad de México, renunciando a la que pudiera corresponderle por razón de su domicilio presente o futuro o por cualquier otra causa.
- H) Toda estipulación que aparezca impresa por formato por parte de _____ (**NOMBRE DE LA AFIANZADORA**) que contravenga las estipulaciones aquí asentadas las cuales comprenden el Proemio y los incisos A) al H), se considerarán como no puestas.

El texto de la fianza deberá redactarse tal cual lo señala el siguiente formato. A partir del inciso A) al inciso H), solo se deberá incluir el nombre de la afianzadora.

CONVOCATORIA PÚBLICA

FORMATO 12

PARA EL LICITANTE ADJUDICADO

FORMATO DE SOLICITUD DE PAGO MEDIANTE TRANSFERENCIA O DEPÓSITO BANCARIO

México, D. F., a de de 20.....

C.P. Conrado Villalobos Díaz.
Jefe de la Unidad de Operación Financiera
Centro Nacional de Control de Energía

At'n: C.P. Sergio Aguilar Cruz
Jefe Departamento de Tesorería

Yo, en mi carácter de, de la empresa denominada, acreditando mis facultades con el testimonio de la escritura pública número, de fecha, pasada ante la fe del Lic., Notario Público número, con ejercicio en la ciudad de, atendiendo a que mi representada funge actualmente como proveedor/ prestador de servicios/ arrendador de esa Entidad y que esperamos en lo futuro seguirá siéndolo de manera habitual, por medio del presente escrito le solicito se sirva girar sus instrucciones a quien corresponda para que los pagos que en lo futuro tenga derecho a recibir mi representada, derivados de los contratos o pedidos que formalice con ese Organismo, sean efectuados mediante transferencia o depósito bancario a la cuenta cuyos datos se señalan a continuación:

Institución de Crédito:
No. de Cuenta (CLABE):
Sucursal:
No. de Plaza y Lugar:
Titular de la Cuenta:

La presente solicitud se refiere únicamente a la utilización del medio de pago referido en el párrafo precedente, por lo que no modifica en forma alguna las estipulaciones contenidas en los contratos o pedidos que tenga celebrados o que en lo futuro llegue a celebrar mi representada con esa Entidad, quedando en consecuencia subsistentes todas y cada una de las obligaciones pactadas entre las partes, según conste en cada uno de ellos.

Asimismo, manifiesto bajo protesta de decir verdad que la información proporcionada es veraz y auténtica y que la personalidad y facultades con que me ostento no me han sido revocadas o modificadas en forma alguna.

La presente instrucción se considerará subsistente hasta en tanto no se gire a esa Entidad instrucción expresa revocándola o modificándola, por lo que el depósito o transferencia que se realice a la cuenta antes indicada liberará al Centro Nacional de Control de Energía de toda responsabilidad respecto del pago de que se trate.

Atentamente

.....
**(Nombre del Representante Legal o
Apoderado que hubiera firmado el contrato)**

FORMATO 13
PARA EL LICITANTE ADJUDICADO
ARTICULO 32-D DEL CÓDIGO FISCAL DE LA FEDERACIÓN
OPINIÓN POSITIVA DEL CUMPLIMIENTO DE OBLIGACIONES FISCALES

Nota: la constancia deberá ser adquirida en base al ACUERDO del H. Consejo de Administración del Instituto del Fondo Nacional de la Vivienda para los Trabajadores por el que se emiten las Reglas para la obtención de la constancia de situación fiscal en materia de aportaciones patronales y entero de descuentos, publicado en el Diario Oficial de la Federación el día 28 de junio de 2017.

CONVOCATORIA PÚBLICA

FORMATO 14

PARA EL LICITANTE ADJUDICADO

OPINIÓN POSITIVA DE CUMPLIMIENTO DE OBLIGACIONES EN MATERIA DE SEGURIDAD SOCIAL (ESTE DOCUMENTO DEBE SER EXPEDIDO POR EL IMSS)

FECHA

Opinión del Cumplimiento de Obligaciones en materia de Seguridad Social

Folio:

Clave de R.F.C.:

Nombre, Denominación o Razón Social:

Estimado Patrón:

Respuesta de opinión:

En atención a su consulta sobre el Cumplimiento de Obligaciones, se le informa lo siguiente:

En los controles electrónicos del Instituto Mexicano del Seguro Social, se observa que en el momento en que se realiza esta revisión, se encuentra al corriente con las obligaciones de pago de aportaciones Seguridad Social, toda vez que no se registran créditos fiscales firmes a su cargo, por lo anterior se emite opinión **Positiva**.

La presente opinión se realiza únicamente verificando que no existan créditos fiscales firmes a su cargo, sin que sea una constancia del correcto entero de las aportaciones de Seguridad Social, para lo cual el IMSS se reserva sus facultades de verificación previstas en la Ley del Seguro Social y el Código Fiscal de la Federación.

Revisión practicada el día **17 de julio de 2015**, a las **08:38** horas.

Esta carta opinión de cumplimiento de obligaciones tiene una vigencia hasta el **16 de agosto de 2015**.

Usted tiene registrado(s) 60 trabajador(es) activo(s) ante el IMSS.

NOTAS:

- La presente opinión se emite considerando lo establecido en los incisos a) y b), del Acuerdo de fecha 10 de diciembre de 2014 emitido por el H. Consejo Técnico del Instituto Mexicano del Seguro Social.
- Tiene una vigencia de 30 días naturales a partir de su emisión, de conformidad con el Acuerdo de fecha 10 de diciembre de 2014 emitido por el H. Consejo Técnico del Instituto Mexicano del Seguro Social.
- La opinión del cumplimiento, se genera atendiendo a la situación fiscal del patrón en los siguientes sentidos: POSITIVA - Cuando el patrón está inscrito y al corriente en el cumplimiento de las obligaciones que se consideran en los incisos a) y b) del Acuerdo de fecha 10 de diciembre de 2014 emitido por el H. Consejo Técnico del Instituto Mexicano del Seguro Social; NEGATIVA - Cuando el patrón no esté al corriente en el cumplimiento de las obligaciones que se consideran en los incisos a) y b) del Acuerdo antes citado; INSCRITO SIN TRABAJADORES - Cuando el patrón está inscrito en el IMSS pero no tiene trabajadores afiliados.
- La opinión que se genere indicando que es INSCRITO SIN TRABAJADORES, se considera Opinión Negativa para efectos de contratación de servicios u obra pública.
- La presente opinión se emite de conformidad con lo establecido en el artículo 32-D del Código Fiscal de la Federación y del Acuerdo ACDO.SA1.HCT.101214/281.P.DIR de fecha 10 de diciembre de 2014 emitido por el H. Consejo Técnico del Instituto Mexicano del Seguro Social.

Este servicio es gratuito.

El IMSS es el instrumento básico de seguridad social para todos los trabajadores y sus familias.

Sus datos personales son incorporados y protegidos en los sistemas del IMSS, de conformidad con los Lineamientos de Protección de Datos Personales y con las diversas disposiciones fiscales y legales sobre confidencialidad y protección de datos, a fin de ejercer las facultades conferidas a la autoridad fiscal. (<http://www.imss.gob.mx/politica-privacidad>)

Si desea modificar o corregir sus datos personales, puede acudir a la Subdelegación competente.

Cadena Original: |||Invocante:portalimssdigital|Tramite:Carta de No Adeudo Art. 32D|Fecha:17 de julio 2015, 08:38:53|Folio:143714033357418629437|RFC:BAS9203045G8|Nombre o Razon Social:BERUMEN Y ASOCIADOS, S.A. DE C.V.|CURP:|Opinion:POSITIVA|FechaInicioVigencia:17 de julio 2015, 08:38:53|FechaFinVigencia:16 de agosto 2015, 08:38:53|

Sello digital: Ngky65j1Rgyryf5ZGVfRqah5cU2k6m7C1mmu0E4e8AFK2fmRvE7NIO89FlhSqw6luVZZZy+UKBD0bc2xaPkK3R0Q7zDQj7RE+4z+gW2c:SaBfmKKT17mcDjplw2O19hH7TKNNhnxo48StcEY6uITXVko1nL0whlaeeDrdNDbs7Hp3lPHH73VXTHLcc8NUEngQ8N5TC83WEE8k15+57F4F5gvp3w5SuZUd8JUC+CPMaw0sk58Y77smwY8gVFlouJPN7dr6dAKI4GX4DdoZZaR+JXceVdkvayam5zhsQactXAGSRN87Fw1RrIQ==

Secuencia Notarial: 98526065-3b3e-4c1f-9114-13e658aac46a

Número de Serie: 0000000000000000001

ANEXO TÉCNICO

CONVOCATORIA PÚBLICA

Objeto de la Contratación	
Se requiere la contratación del servicio de mantenimiento preventivo y correctivo para equipos de aire acondicionado de precisión y confort, en lo sucesivo " LOS SERVICIOS " para la Gerencia del Centro Nacional, en adelante el " CENACE ", conforme a los términos y condiciones señalados en el presente " ANEXO TÉCNICO ". Es de señalar que cada tarea corresponde al conjunto de actividades específicas requeridas por las mismas.	

Partida (s)	Descripción técnica del objeto
1	MANTENIMIENTO PREVENTIVO Y CORRECTIVO A SISTEMA DE AIRE ACONDICIONADO DE PRECISIÓN (LIEBERT, SCHNEIDER, MIRAGE)
2	MANTENIMIENTO PREVENTIVO Y CORRECTIVO A SISTEMA DE AIRE ACONDICIONADO DE CONFORT (TIPO AGUA HELADA Y MINISPLIT)

Plazo, Lugar y Condiciones de Entrega							
Plazo	La prestación de " LOS SERVICIOS ", se llevará a cabo a partir del día siguiente hábil a la notificación del fallo hasta el 31 de diciembre de 2017.						
Lugar	"EL PROVEEDOR" deberá proporcionar " LOS SERVICIOS " en el domicilio de la Gerencia del Centro Nacional el " CENACE ", que se mencionan a continuación						
	<table border="1"> <thead> <tr> <th>No.-</th> <th>SITIO</th> <th>UBICACIÓN</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Gerencia del Centro Nacional.</td> <td>Don Manuelito 32 Col. Olivar de los Padres; Del. Álvaro Obregón C.P. 01780; Ciudad de México, México.</td> </tr> </tbody> </table>	No.-	SITIO	UBICACIÓN	1	Gerencia del Centro Nacional.	Don Manuelito 32 Col. Olivar de los Padres; Del. Álvaro Obregón C.P. 01780; Ciudad de México, México.
No.-	SITIO	UBICACIÓN					
1	Gerencia del Centro Nacional.	Don Manuelito 32 Col. Olivar de los Padres; Del. Álvaro Obregón C.P. 01780; Ciudad de México, México.					
Condiciones	<p>CONDICIONES GENERALES (APLICA PARA LAS PARTIDAS 1 Y 2).</p> <p>1. "EL PROVEEDOR" deberá designar a un Coordinador General, indicando el nombre completo de la persona designada, cargo, números telefónicos de localización y correo electrónico, esta información se entregará el día en que inicia la vigencia del contrato al ADMINISTRADOR DEL CONTRATO. El Coordinador General será responsable de atender cualquier problema con "LOS SERVICIOS", en primera instancia mediante comunicación vía telefónica y/o por correo electrónico en el caso de no obtener respuesta, o que no se reciba la adecuada y oportuna prestación de "LOS SERVICIOS", el ADMINISTRADOR DEL CONTRATO se comunicará por escrito con "EL PROVEEDOR".</p> <p>1.1. De manera enunciativa más no limitativa el Coordinador General tendrá las siguientes responsabilidades y actividades:</p> <ul style="list-style-type: none"> ➤ Resolver las controversias con el ADMINISTRADOR DEL CONTRATO, receptor del Servicio, que se susciten con la prestación de "LOS SERVICIOS". 						

- Resolver las controversias que se susciten con motivo de la interpretación o aplicación del contrato y del presente **"ANEXO TÉCNICO"**.
- Resolver las controversias que se susciten con motivo de la aplicación de deductivas y penas convencionales.
- Vigilar que los técnicos especializados usen el uniforme limpio y completo.
- Vigilar que los técnicos especializados porten en lugar visible el gafete de identificación.
- Vigilar que los sistemas de aire acondicionado funcionen correctamente después de realizar el mantenimiento que corresponda.
- Coordinar el cumplimiento de la metodología y plan de actividades establecidos para estos servicios.
- Verificar la correcta realización de **"LOS SERVICIOS"**.
- Reportar al **ADMINISTRADOR DEL CONTRATO**, la maquinaria y equipo en mal estado, previo al mantenimiento objeto de estos servicios.
- Vigilar la adecuada prestación de **"LOS SERVICIOS"**.
- Atender las solicitudes de **"LOS SERVICIOS"** que formule el **ADMINISTRADOR DEL CONTRATO**.
- Estar en todo momento disponible para cualquier situación inherente a **"LOS SERVICIOS"**.
- Informar de manera inmediata al **"ADMINISTRADOR DEL CONTRATO"** del **"CENACE"** de cualquier eventualidad que afecte el cumplimiento oportuno de **"LOS SERVICIOS"**.
- Permanecer en las instalaciones del **"CENACE"**, durante el horario y días previstos conforme a los programas de actividades para cada una de las partidas que conforman este Anexo Técnico.
- Presentar el equipo y herramienta al inicio del primer mantenimiento programado en el calendario de actividades al **"ADMINISTRADOR DEL CONTRATO"**

Consistente en:

1. Equipo de soldadura autógena
2. Manómetro de alta precisión con escala de 0 a 400 psi
3. Manómetro de alta precisión con escala de 30 pulg. de vacío a 150 psi.*
4. Múltiple de válvula para manómetro con manguera flexible
5. Manguera para carga de refrigerante
6. Gas refrigerante
7. Llaves de refrigeración
8. Detector de fugas (lámpara halógena o eléctrica)
9. Bomba de vacío
10. Cortador de doblador de tubo
11. Herramienta para equilibrar
12. Termómetro
13. Multímetro
14. Llaves de allen
15. Llaves españolas
16. Desarmadores
17. Pinzas de mecánico
18. Taladros y brocas
19. Martillos
20. Extractor de poleas
21. Insumos como, estopas, grasa, tornillería, pijas, cable eléctrico para extensiones, y otras herramientas necesarias para llevar a cabo las actividades del mantenimiento.

El Coordinador General y los técnicos especializados que realizarán los servicios, deberán estar capacitados en el ramo del servicio objeto de estos Servicios, motivo por el cual deberá anexar a su propuesta TECNICA-ECONOMICA una carta responsiva donde especifique que se hace responsable de contar con personal capacitado y que cualquier falla por procedimientos tendrá imputaciones directas para **"EL PROVEEDOR"** a través de la póliza de responsabilidad civil.

2. Para llevar a cabo el servicio de mantenimiento a los sistemas de aire acondicionado instalados en el inmueble del **"CENACE"**, y así conservar sus áreas interiores y exteriores en condiciones óptimas de utilizar, **"EL PROVEEDOR"** se obliga a:
 - a) No interferir, obstruir o en cualquier otra forma afectar las condiciones de trabajo y los usos a que los inmuebles están destinados.
 - b) Llevar a cabo la operación correcta de **"LOS SERVICIOS"** conforme a la descripción de tareas señaladas por el **"CENACE"** dentro de este documento, en coordinación con el **ADMINISTRADOR DEL CONTRATO**.

- c) Realizar las tareas descritas conforme al presente "**ANEXO TÉCNICO**", en las áreas señaladas, vigencia y horarios establecidos, con la frecuencia establecida en los programas de actividades para cada una de las partidas de este Anexo requerido por el "**CENACE**".
- d) El **Coordinador General** deberá presentarse a partir del día siguiente hábil de la notificación del fallo, con el **ADMINISTRADOR DEL CONTRATO**, siendo importante mencionar que en caso de cambio del **Coordinador General**, se deberá de notificar al **ADMINISTRADOR DEL CONTRATO**, con un día hábil de anticipación. Cabe hacer mención que el nuevo **Coordinador General** deberá cumplir con las responsabilidades y actividades establecidas en el numeral 1.1, del presente "**ANEXO TÉCNICO**".
- e) El **Coordinador General**, al momento de presentarse, conforme al inciso anterior, deberá proporcionar una relación de los **técnicos especializados** que harán los servicios objeto de este "**ANEXO TÉCNICO**" durante el periodo de vigencia establecido para cada una de las partidas.
- f) El personal que "**EL PROVEEDOR**" destine para la prestación de "**LOS SERVICIOS**", incluidos los **técnicos especializados**, deberán ser mayores de edad, estar uniformados y portar en un lugar visible un gafete de identificación expedido por el mismo, así como portar el equipo de seguridad personal necesario para la realización de las actividades objeto de estos servicios.
- g) La totalidad del personal de "**EL PROVEEDOR**" deberá portar el uniforme cuando se realicen los servicios de mantenimiento, conforme a los programas de actividades para cada partida, contado a partir del inicio de la vigencia de "**LOS SERVICIOS**"; para tal efecto el **ADMINISTRADOR DEL CONTRATO** de "**LOS SERVICIOS**" vigilará el cumplimiento de este requisito, asimismo, el gafete lo deberán portar el día de inicio de la vigencia de "**LOS SERVICIOS**".
- h) En la prestación de "**LOS SERVICIOS**" y derivado de una revisión física realizada por el **ADMINISTRADOR DEL CONTRATO** al uniforme y equipo de seguridad del personal de "**EL PROVEEDOR**", mediante la cual se determine que se encuentra en mal estado físico a causa del deterioro propio de la operación de "**LOS SERVICIOS**", se deberá proporcionar otro uniforme, a más tardar el tercer día hábil de efectuada la solicitud por escrito o por correo electrónico por el **ADMINISTRADOR DEL CONTRATO**.
- i) El personal de "**EL PROVEEDOR**", en el horario definido para realizar las actividades del mantenimiento para cada una de las partidas, deberá cumplir en el "**CENACE**", con los siguientes lineamientos de conducta:
- Respetar al personal de cada una de ellas;
 - No portar gorra o visera;

- Portar el uniforme completo en buenas condiciones;
- Abstenerse de traer cualquier objeto que distraiga la atención de sus labores dentro de las instalaciones como son: radios portátiles, discman, ipod y cualquier otro tipo de aparato electrónico;
- Abstenerse de portar armas o cualquier objeto punzo cortante que pudiera ser utilizado para atentar contra la integridad del personal del " **CENACE**" o del portador;
- No deberá ingresar a las instalaciones con bultos, maletas, bolsas u objetos voluminosos;
- Deberá utilizar los equipos de protección necesarios para el desempeño de sus labores con seguridad;
- En caso de cualquier tipo de siniestro deberá acatar las indicaciones del personal de protección civil del "**CENACE**";
- Abstenerse de tomar objetos que no sean de su propiedad, la persona que sea sorprendida hurtando será remitida a las autoridades correspondientes y en este supuesto, los daños y perjuicios serán imputables al "**PROVEEDOR**".
- Respetar las medidas de seguridad y de protección civil que se le indiquen.

j) **Comprobación y Verificación de "LOS SERVICIOS"**

El "**CENACE**", a través de su **ADMINISTRADOR DEL CONTRATO** realizará la comprobación, supervisión y verificación de "**LOS SERVICIOS**" en cualquier momento conforme a lo siguiente:

- Realizará la comprobación, supervisión y verificación de "**LOS SERVICIOS**", por lo que si estos no cumplen con las especificaciones y alcances establecidos en la descripción de tareas, "**EL PROVEEDOR**" se obliga a realizarlos nuevamente bajo su exclusiva responsabilidad y sin costo adicional para "**EL CENACE**".
- Al final de cada servicio el **ADMINISTRADOR DEL CONTRATO** verificará el cumplimiento de las actividades y en caso de incurrir en alguno de los apartados de deducivas del presente "**ANEXO TÉCNICO**", se aplicarán las sanciones correspondientes, previo consenso con el **Coordinador General**.

k) Cumplimiento de cuotas al Instituto Mexicano del Seguro Social.

Con fundamento en lo establecido en el artículo 80 cuarto párrafo del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, "EL PROVEEDOR", durante la vigencia del contrato y del presente "ANEXO TÉCNICO" queda obligado a cumplir con la inscripción y pago de cuotas al Instituto Mexicano del Seguro Social del personal que realizará las tareas requeridas en el Centro Nacional de Control de Energía "CENACE", y que para verificar el cumplimiento de ello, deberá entregar al **ADMINISTRADOR DEL CONTRATO** receptor de "LOS SERVICIOS", en forma bimestral dentro de los 20 días posteriores a este, las constancias de su cumplimiento y pago, de conformidad con el siguiente calendario:

Reporte bimestral	Fecha de entrega de los reportes IMSS.
Septiembre - Octubre	21 de Noviembre de 2017
Noviembre - Diciembre	22 de Enero de 2018

De igual forma, "EL PROVEEDOR" deberá entregar el documento oficial que acredite el alta de inscripción de su personal, ante el IMSS dentro de los veinte días hábiles posteriores al día de la notificación del fallo. En el caso de que no sea entregado este documento, no se le dará acceso al personal al día natural siguiente posterior a este plazo, sin que esto le genere costo alguno al "CENACE" y se aplicarán la(s) deductivas correspondientes.

l) Póliza de seguro de responsabilidad civil

"EL PROVEEDOR" se obliga a entregar al Departamento de Abastecimientos del "CENACE", dentro de los 5 (CINCO) días hábiles posteriores a la notificación del fallo original de una Póliza de Seguro de Responsabilidad Civil por daños a terceros con una suma asegurada equivalente al **10% (DIEZ POR CIENTO)** del monto del contrato sin incluir el Impuesto al Valor Agregado, lo anterior con el objeto de garantizar el pago de cualquier daño que pudieran ocasionar su personal a bienes del "CENACE", dicha póliza deberá estar vigente durante el tiempo que dura el contrato, aún en el caso de que llegaran a celebrarse convenios de ampliación a la vigencia del contrato.

CARACTERÍSTICAS DEL MANTENIMIENTO (APLICA PARA TODAS LAS PARTIDAS)

1. MANTENIMIENTO PREVENTIVO.

El mantenimiento preventivo se realizará dentro de un horario de las **10:00 a las 17:30 hrs.**, de conformidad con la **cantidad de servicios requeridos para cada partida** y el programa de actividades validado por el **Coordinador General** y el **ADMINISTRADOR DEL CONTRATO**.

Previo a cualquier maniobra para llevar a cabo el mantenimiento, el **Coordinador General** deberá informar el comienzo del servicio al **ADMINISTRADOR DEL CONTRATO**, quien coordinara las acciones necesarias para llevar a cabo esta

actividad.

El mantenimiento preventivo consiste en:

- Revisar los ventiladores y realizar una inspección visual y física, incluyendo: lámparas para el evaporador, canalizaciones eléctricas, filtros de aire, tubería, limpieza del serpentín del evaporador y del condensador, verificación y toma de lecturas de funcionamiento del equipo para prevenir futuras averías, limpieza, verificación y reapriete de componentes electrónicos, detección y reparación de fugas de gas (en caso de requerirse) y carga de gas, pruebas de ajuste de temperatura y comunicación entre evaporadora y condensadora, arranque y pruebas de la unidad hasta dejarlo en óptimas condiciones de funcionamiento.
- Verificar las conexiones y los estados de los módulos electrónicos así como revisar los ajustes de parámetros eléctricos (en caso de requerirse).
- Verificar el buen estado de los elementos de potencia (capacitores, transformadores, inductancias, capacitancias, ventiladores, moto ventiladores, fusibles, interruptores termo magnéticos, tableros de control, arrancadores y contactores, etc.) además de verificar la correcta señalización, limpieza y reapriete de elementos y conexiones eléctricas.
- Verificación de los parámetros de entrada y salida.
- Ajuste de los parámetros eléctricos de temperatura de arranque y paro de las unidades o paquetes cuando se requiera de acuerdo con las especificaciones y sugerencias del fabricante.
- Validación de las lecturas mostradas en los paneles de control y señalización a fin de que sean las correctas,
- Realizar limpieza de gabinete y paneles de intercambio de calor (radiadores),
- Verificación de parámetros de operación.
- Identificar ruidos extraños o anormales durante el estado operativo de los equipos.
- Verificar mediante la toma de lecturas los parámetros siguientes: temperatura ambiente de entrada a los equipos (temperatura bulbo seco de salida de los equipos), presión del sistema de refrigeración, flujo de aire a la salida de los equipos rpm, magnitud de corriente y voltaje del equipo en general.
- Verificar la lubricación o engrasamiento de chumaceras de los equipos rotatorios, de régimen de operación continuo, así como la verificación del estado de la flecha a fin de evitar deformación de la misma por algún posible desgaste de chumaceras.
- Calibración o reajustes de controles y válvulas cuando registran valores anormales a los requeridos en operación normal.
- Verificar en los equipos rotatorios la tensión y el buen estado de bandas, revisión de las de poleas y baleros, cuando se requiera se deberá realizar el ajuste o reemplazo correspondiente.
- Verificar la limpieza de los filtros de aire en cada equipo de ventilación y equipo

acondicionador de aire y si es necesario realizar el cambio de los mismos de acuerdo a calendario.

- Verificar el estado de los fusibles, interruptores termo magnéticos, contactos, zapatas y conexiones eléctricas para evitar anomalías en los equipos durante la operación diaria, realizar limpieza y/o ajustes a los mismos.
- Verificar la distribución del flujo de aire que inyecta cada equipo en sus correspondientes áreas, inspeccionar compuertas, rejillas y difusores de inyección, ductos, filtros que no presenten fallas o alguna obstrucción, daño o mala operación, evitando tener deficiencia en la distribución del aire acondicionado.
- Verificar el estado y la operación normal de todos los motores en sus diferentes capacidades, en caso de tener lecturas anormales en sus parámetros o valores diferentes a los de operación normal, notificar directamente al personal de CENACE y proceder a realizar limpieza, engrase, pruebas de resistencia de aislamiento (megger), pruebas o reparación del motor respectivo si se requiere.
- Verificar las presiones línea alta y línea baja del sistema de refrigeración (equipo tipo paquete y agua helada chiller y minichiller) detección de fugas, detección de pérdida de presión.
- Reemplazar la carga de gas refrigerante de cada equipo que así lo requiera, de acuerdo a las recomendaciones del fabricante y a la vida útil del mismo cumpliendo con los requerimientos ambientales de la ciudad de México en lo referente al manejo y tipo de gas refrigerante.
- Se debe purgar el aire y otros no condensables en el sistema de refrigeración revisando válvulas eliminadoras de aire revisar que tenga el sello correcto y no se derrame.
- Verificar la distribución del flujo de agua que inyecta cada equipo cambio de sensor de flujo de agua 1 vez al año si es necesario (equipos de agua helada), inspeccionar compuertas, rejillas y difusores de inyección, ductos, filtros que no presente fallas, obstrucción, daño o mala operación, evitando tener deficiencia en la distribución del aire.
- Verificar el estado de todos los equipos fan & coil.
- Verificar y limpiar las válvulas de tres vías (válvulas de expansión) que realicen su función correctamente de apertura y cierre manipulada por el termostato correspondiente que controla dicho equipo.
- Realizar el desmontaje y la limpieza de motores de 3 pasos de los equipos fan & Coil, purga de aire de la tubería de los serpentines si así lo requiere.
- Realizar la limpieza de los filtros de aire en cada equipo de ventilación y equipo acondicionador de aire y si es necesario realizar el reemplazo de los mismos previa cotización.
- Purgar el aire y otros no condensables en el sistema de refrigeración (cuando se presente el caso).
- Limpiar la cámara plena del filtro de cada equipo a un metro a cualquier punto en la periferia.

- Puesta en marcha de los equipos posterior al mantenimiento. **EL Coordinador General** realizará todas las pruebas necesarias ante el **ADMINISTRADOR DEL CONTRATO**, para confirmar el buen funcionamiento de los equipos, una vez concluido el servicio de mantenimiento.

2. MANTENIMIENTO CORRECTIVO.

El mantenimiento correctivo consiste en la atención a reportes de emergencia con refaccionamiento menor durante la vigencia del contrato, con tiempo de respuesta máximo de 3 horas una vez hecho el reporte por el **ADMINISTRADOR DEL CONTRATO**. Atención telefónica de 24x7, durante la vigencia del contrato. Las refacciones deberán ser nuevas en todos sus casos y contarán con garantía. En caso de requerirse el refaccionamiento, **EL PROVEEDOR** deberá entregar las refacciones sustituidas al **ADMINISTRADOR DEL CONTRATO**.

EL PROVEEDOR deberá entregar como parte de su propuesta técnica-económica, en escrito con formato libre, teléfono para el reporte de emergencia, nombre del responsable de la atención a reportes de emergencia y correo electrónico para el reporte digital de la emergencia.

Para el mantenimiento correctivo **EL PROVEEDOR** deberá considerar la restauración de equipos a sus condiciones normales de funcionamiento, así como la determinación de la causa raíz de la falla. En caso de requerirse un refaccionamiento mayor (tarjetas electrónicas, módulos de control y motores de 1.5 hp o superiores), serán adquiridos y proporcionados por el **“CENACE”**.

3. REFACCIONES MENORES

El proveedor deberá considerar el refaccionamiento menor necesario (filtros de limpieza, válvulas, gas refrigerante (R-401 ó R-22, según el tipo de equipo y conforme a recomendaciones del fabricante), aceite para compresores, gas nitrógeno, filtros deshidratadores, difusores, bandas, fusibles, soportes para tubería, compresores y motores que correspondan al tipo de equipo descrito para cada una de las partidas y serán reemplazadas en caso de ser necesario, sin cargo alguno para el **“CENACE”**.

4. PROGRAMA DE MANTENIMIENTO PREVENTIVO.

El proveedor deberá entregar, dentro de los 5 días naturales posteriores a la notificación del fallo, un programa calendarizado para los servicios establecidos por el **“CENACE”** para los servicios conforme a la cantidad definida en las partidas de este **“ANEXO TÉCNICO”**.

El **ADMINISTRADOR DEL CONTRATO** deberá validar el programa de servicios propuesto por el proveedor a más tardar a los 3 días naturales de ser recibido. En caso de haber modificaciones al programa propuesto por **EL PROVEEDOR**, **EL ADMINISTRADOR DEL CONTRATO** notificará al **Coordinador General** las modificaciones sugeridas, mediante correo electrónico.

El programa calendarizado de servicios consensado entre el **ADMINISTRADOR DEL CONTRATO** y **EL PROVEEDOR**, deberá ser validado y firmado por ambas partes. A

partir de esta firma se considerará como vigente.

Los servicios se realizarán en el día programado conforme al calendario de actividades dentro de un horario de las **10:00 a las 17:30 hrs.**, de conformidad con la **cantidad de servicios requeridos para cada partida.**

Para cambios en el día de servicio solicitado por **EL PROVEEDOR** y/o **EL ADMINISTRADOR DEL CONTRATO**, se deberá notificar mediante correo electrónico con cinco días hábiles de anticipación a cualquiera de las partes, para lo cual deberá manifestarse el común acuerdo entre ambas partes, mediante escrito firmado por el **Coordinador General** y **EL ADMINISTRADOR DEL CONTRATO.**

5. BITACORA DE MANTENIMIENTOS.

El Coordinador General entregará memoria técnica del mantenimiento y puesta en servicio, que contenga lo siguiente:

A. Reporte de resultados de operación, post mantenimiento.

B. Reporte de resultados y de condiciones anormales del sitio, de estado visual de componentes mayores y de condiciones anormales del equipo para firma y recepción del **ADMINISTRADOR DEL CONTRATO.**

C. Bitácora del mantenimiento con reporte fotográfico del avance logrado de las labores, mantenimiento e inspección, reemplazo, conservación y limpieza interior y descontaminación de ductos de cada nivel del inmueble, por escrito y en forma digital con reporte fotográfico del "antes" y "después", la cual quedará a disposición y custodia del **ADMINISTRADOR DEL CONTRATO** durante la vigencia y al término del contrato, como comprobante para la garantía del servicio.

En esta bitácora quedará asentado si **el PROVEEDOR** tuvo alguna deficiencia o falla en el servicio, de las tipificadas como deductivas en el **ANEXO TÉCNICO**, para su aplicación correspondiente.

6. RETIRO DEL MATERIAL.

Durante los mantenimientos preventivos y correctivos, **EL PROVEEDOR** deberá utilizar materiales que no afecten, por sus propias características, el ambiente, personas, áreas de trabajo o componentes electrónicos, para lo cual deberá entregar ficha técnica del fungicida utilizado en el servicio.

El material de desecho, desuso, corrosivo, no reutilizables, el cascajo y/o materiales que deban eliminarse como resultado del mantenimiento preventivo y del mantenimiento correctivo; serán retirados de las instalaciones del "**CENACE**" por **EL PROVEEDOR**, asumiendo los cargos que esto conlleve, así como correcta disposición final de acuerdo a normativa aplicable.

EL PROVEEDOR deberá realizar la limpieza de material de desecho y retirarlo de las instalaciones del "**CENACE**".

7. HERRAMIENTAS.

EL PROVEEDOR deberá incluir todas las herramientas necesarias para realizar los

servicios objeto de cada partida. **EL PROVEEDOR** deberá entregar una relación del material que utilizará durante la vigencia del contrato al **ADMINISTRADOR DEL CONTRATO**, quien verificará que correspondan al momento de ingresarlas al centro de trabajo del “**CENACE**”.

PARTIDA 1 MANTENIMIENTO PREVENTIVO Y CORRECTIVO A SISTEMA DE AIRE ACONDICIONADO DE PRECISIÓN (LIEBERT, SCHNEIDER, MIRAGE).

SE REQUIERE LA CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO DE SISTEMAS DE AIRE ACONDICIONADO DE PRECISIÓN EN EL EDIFICIO DEL CENTRO NACIONAL UBICADO EN DON MANUELITO 32 COL. OLIVAR DE LOS PADRES, DEL. ÁLVARO OBREGÓN, C.P. 01780 DE ACUERDO A LAS SIGUIENTES CARACTERÍSTICAS PARA LOS EQUIPOS QUE SE CONSIDERAN A CONTINUACIÓN:

1.0. COMPONENTES Y UBICACIÓN.

SISTEMAS DE AIRE ACONDICIONADO DE PRECISIÓN

DESCRIPCIÓN	UBICACIÓN	MARCA	MODELO	NUMERO DE SERIE	CAPACIDAD	TIPO
UNIDADES MANEJADORA DE AIRE A. PRECISION	SITE DE COMPUTO	SCHNEIDER	TDAV2242D	C11448150005	20TR	AGUA HELADA
UNIDADES MANEJADORA DE AIRE A. PRECISION	SITE DE COMPUTO	SCHNEIDER	TDAV2242D	C11448150006	20TR	AGUA HELADA
UNIDADES MANEJADORA DE AIRE A. PRECISION	SITE COMUNICACIONES	LIEBERT	VH125A-CAEI	247351-006	10TR	AGUA HELADA
UNIDADES MANEJADORA DE AIRE A. PRECISION	SITE COMUNICACIONES	LIEBERT	VH125A-CAEI	247463-001	10TR	AGUA HELADA
UNIDADES MANEJADORA DE AIRE A. PRECISION	SALA DE OPERACIÓN	LIEBERT	VH125A-CAEI	247351-007	10TR	AGUA HELADA
UNIDADES MANEJADORA DE AIRE A. PRECISION	SALA DE OPERACIÓN	LIEBERT	VH125A-CAEI	247463-002	10TR	AGUA HELADA
UNIDADES MANEJADORA DE AIRE A. PRECISION	SITE DE COMPUTO	SCHNEIDER	UNIFLAIR AM	UCZ129516	3 TR	AGUA HELADA
UNIDADES MANEJADORA DE AIRE A. PRECISION	CUARTO UPS	SCHNEIDER	UNIFLAIR AM	UCZ129517	3 TR	AGUA HELADA
UNIDADES MANEJADORA DE AIRE A. PRECISION	CUARTO UPS	SCHNEIDER	UNIFLAIR AM	UCZ129518	3 TR	AGUA HELADA

2.0. ALCANCES PARTICULARES (DESCRIPCIÓN DETALLADA).

- Revisar los ventiladores y realizar una inspección visual y física, incluyendo: lámparas para el evaporador, canalizaciones eléctricas, filtros de aire, tubería, limpieza del serpentín del evaporador y del condensador, verificación y toma de lecturas de funcionamiento del equipo para prevenir futuras averías, limpieza, verificación y reapriete de componentes electrónicos, detección y reparación de fugas de gas (en caso de requerirse) y carga de gas, pruebas de ajuste de temperatura y comunicación entre evaporadora y condensadora, arranque y pruebas de la unidad hasta dejarlo en óptimas condiciones de funcionamiento.
- Verificar las conexiones y los estados de los módulos electrónicos así como revisar los ajustes de parámetros eléctricos (en caso de requerirse).
- Verificar el buen estado de los elementos de potencia (capacitores, transformadores, inductancias, capacitancias, ventiladores, moto ventiladores, fusibles, interruptores termo magnéticos, tableros de control, arrancadores y contactores, etc.) además de verificar la correcta señalización, limpieza y reapriete de elementos y conexiones eléctricas.
- Verificación de los parámetros de entrada y salida.
- Ajuste de los parámetros eléctricos de temperatura de arranque y paro de las unidades o paquetes cuando se requiera de acuerdo con las especificaciones y sugerencias del fabricante.
- Validación de las lecturas mostradas en los paneles de control y señalización a fin de que sean las correctas,
- Realizar limpieza de gabinete y paneles de intercambio de calor (radiadores),
- Verificación de parámetros de operación.
- Identificar ruidos extraños o anormales durante el estado operativo de los equipos.
- Verificar mediante la toma de lecturas los parámetros siguientes: temperatura ambiente de entrada a los equipos (temperatura bulbo seco de salida de los equipos), presión del sistema de refrigeración, flujo de aire a la salida de los equipos rpm, magnitud de corriente y voltaje del equipo en general.
- Verificar la lubricación o engrasamiento de chumaceras de los equipos rotatorios, de régimen de operación continuo, así como la verificación del estado de la flecha a fin de evitar deformación de la misma por algún posible desgaste de chumaceras.
- Calibración o reajustes de controles y válvulas cuando registran valores anormales a los requeridos en operación normal.
- Verificar en los equipos rotatorios la tensión y el buen estado de bandas,

revisión de las de poleas y baleros, cuando se requiera se deberá realizar el ajuste o reemplazo correspondiente.

- Verificar la limpieza de los filtros de aire en cada equipo de ventilación y equipo acondicionador de aire y si es necesario realizar el cambio de los mismos de acuerdo a calendario.
- Verificar el estado de los fusibles, interruptores termo magnéticos, contactos, zapatas y conexiones eléctricas para evitar anomalías en los equipos durante la operación diaria, realizar limpieza y/o ajustes a los mismos.
- Verificar la distribución del flujo de aire que inyecta cada equipo en sus correspondientes áreas, inspeccionar compuertas, rejillas y difusores de inyección, ductos, filtros que no presenten fallas o alguna obstrucción, daño o mala operación, evitando tener deficiencia en la distribución del aire acondicionado.
- Verificar el estado y la operación normal de todos los motores en sus diferentes capacidades, en caso de tener lecturas anormales en sus parámetros o valores diferentes a los de operación normal, notificar directamente al personal de CENACE y proceder a realizar limpieza, engrase, pruebas de resistencia de aislamiento (megger), pruebas o reparación del motor respectivo si se requiere.
- Verificar las presiones línea alta y línea baja del sistema de refrigeración (equipo tipo paquete y agua helada chiller y minichiller) detección de fugas, detección de pérdida de presión.
- Reemplazar la carga de gas refrigerante de cada equipo que así lo requiera, de acuerdo a las recomendaciones del fabricante y a la vida útil del mismo cumpliendo con los requerimientos ambientales de la ciudad de México en lo referente al manejo y tipo de gas refrigerante.
- Se debe purgar el aire y otros no condensables en el sistema de refrigeración revisando válvulas eliminadoras de aire revisar que tenga el sello correcto y no se derrame.
- Verificar la distribución del flujo de agua que inyecta cada equipo cambio de sensor de flujo de agua 1 vez al año si es necesario (equipos de agua helada), inspeccionar compuertas, rejillas y difusores de inyección, ductos, filtros que no presente fallas, obstrucción, daño o mala operación, evitando tener deficiencia en la distribución del aire.
- Verificar el estado de todos los equipos fan & coil.
- Verificar y limpiar las válvulas de tres vías (válvulas de expansión) que realicen su función correctamente de apertura y cierre manipulada por el termostato correspondiente que controla dicho equipo.
- Realizar el desmontaje y la limpieza de motores de 3 pasos de los equipos fan & Coil, purga de aire de la tubería de los serpentines si así lo requiere.
- Realizar la limpieza de los filtros de aire en cada equipo de ventilación y equipo acondicionador de aire y si es necesario realizar el reemplazo de los mismos previa cotización.

- Purgar el aire y otros no condensables en el sistema de refrigeración (cuando se presente el caso).
- Limpiar la cámara plena del filtro de cada equipo a un metro a cualquier punto en la periferia.
- Puesta en marcha de los equipos posterior al mantenimiento. **EL Coordinador General** realizará todas las pruebas necesarias ante el **ADMINISTRADOR DEL CONTRATO**, para confirmar el buen funcionamiento de los equipos, una vez concluido el servicio de mantenimiento.

3.0. PLAZO DE ENTREGA DE LOS SERVICIOS.

SE REQUIERE REALIZAR **CUATRO (4) SERVICIOS A CADA EQUIPO** DE MANTENIMIENTO DURANTE EL PERIODO DE VIGENCIA DEL CONTRATO Y CONFORME AL PROGRAMA DE ACTIVIDADES VALIDADO POR EL **ADMINISTRADOR DEL CONTRATO Y EL PROVEEDOR.**

EQUIPOS	INSPECCION BASICA: (CON EL EQUIPO FUNCIONANDO REVISAR)	
LIEBERT SCHNEIDER MIRAGE PRECISIÓN	NIVEL DE CONDENSACIÓN EN EL SERPENTÍN “ <input type="checkbox"/> NIVEL DE RUIDO Y VIBRACIÓN DEL MOTOR PRINCIPAL “ <input type="checkbox"/> CORROSIÓN ELÉCTRICA EN CONEXIONES DE POTENCIA Y CONTROL “ <input type="checkbox"/> NIVEL DE RUIDO Y VIBRACIÓN EN MOTORES DE CONDENSADORA “ <input type="checkbox"/> NIVEL DE RUIDO Y VIBRACIÓN EN SISTEMA REFRIGERANTE “ <input type="checkbox"/> NIVEL DE BURBUJEO EN SISTEMA REFRIGERANTE “ <input type="checkbox"/> NIVEL DE ACEITE EN COMPRESOR SEMIHERMÉTICO “ <input type="checkbox"/> VERIFICAR POSIBLE CONTAMINACIÓN POR HUMEDAD U OTRA CAUSA “ <input type="checkbox"/> VERIFICAR POSIBLE OBSTRUCCIÓN DEL DRENAJE “ SERVICIO BASICO (CON EL EQUIPO APAGADO REALIZAR) “ <input type="checkbox"/> CAMBIO DE FILTROS DE AIRE “ <input type="checkbox"/> LIMPIEZA Y SOPLETEADO DEL TABLERO DE CONTROL “	<p>MENSUAL</p> <p>CONFORME AL CALENDARIO CONSENSUADO ENTRE EL COORDINADOR GENERAL Y EL ADMINISTRADOR DEL CONTRATO.</p> <p>TODOS LOS MANTENIMIENTOS SE HARAN EN UN HORARIO DE 10:00 AM A 17:30 HRS.</p>

		<p><input type="checkbox"/> <input type="checkbox"/> AJUSTE DE CONEXIONES DE CONTROL Y FUERZA “</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICAR LIMPIEZA Y CONDICIONES DEL ÁREA DE TRABAJO.</p> <p>“</p> <p><input type="checkbox"/> <input type="checkbox"/> LAVADO DE CONDENSADORA CON AGUA A PRESIÓN “</p> <p><input type="checkbox"/> <input type="checkbox"/> LIMPIEZA DE GABINETES “</p> <p><input type="checkbox"/> <input type="checkbox"/> LAVADO DE CHAROLA DE HUMIFICACIÓN “</p> <p><input type="checkbox"/> <input type="checkbox"/> REVISIÓN LIMPIEZA CHAROLA DE CONDENSADOS “</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICACIÓN/ENGRASADO DE FLECHA PRINCIPAL “</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICACIÓN/AJUSTE/CAMBIO DE BANDAS “</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICACIÓN DE LÁMPARAS DEL HUMIFICADOR “</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICACIÓN/ENGRASADO DE FLECHA PRINCIPAL “</p> <p><input type="checkbox"/> <input type="checkbox"/> REVISIÓN DEL HISTORIAL DE ALARMAS “</p> <p><input type="checkbox"/> <input type="checkbox"/> CALIBRACIÓN Y AJUSTE DEL PANEL DE CONTROL</p>	
		<p>PRUEBAS DE OPERACIÓN DEL SISTEMA</p> <p><input type="checkbox"/> <input type="checkbox"/> LECTURA DE PRESIONES ALTA Y BAJA “</p> <p><input type="checkbox"/> <input type="checkbox"/> NIVELACIÓN DE GAS R-22 SI ES NECESARIO “</p> <p><input type="checkbox"/> <input type="checkbox"/> LECTURAS DE CORRIENTE EN COMPRESORES “</p> <p><input type="checkbox"/> <input type="checkbox"/> LECTURAS DE CORRIENTE EN HUMIFICADOR “</p> <p><input type="checkbox"/> <input type="checkbox"/> LECTURAS DE CORRIENTE EN MOTOR PRINCIPAL “</p> <p><input type="checkbox"/> <input type="checkbox"/> LECTURAS DE CORRIENTE EN CALEFACTORES “</p> <p><input type="checkbox"/> <input type="checkbox"/> LECTURAS DE CORRIENTE EN CONDENSADORA “</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICACIÓN DE PUNTOS DE ARRANQUE Y CORTE EN BAJA</p> <p>“</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICACIÓN CON SOFTWARE DE VÁLVULAS DE CONTROL</p> <p>“</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICACIÓN/LIMPIEZA DE DRENAJE PRIMARIO “</p>	

INVOCACIÓN PÚBLICA

		<p><input type="checkbox"/> <input type="checkbox"/> VERIFICACIÓN/REEMPLAZO DE LÁMPARAS INFRARROJAS “</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICACIÓN/REEMPLAZO DE CONTACTORES Y RELEVADORES “</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICACIÓN ENGRASADO DE CHUMACERAS “</p> <p>VERIFICACION DE SENSORES: (VERIFICAR OPERACIÓN CORRECTA)</p> <p>“</p> <p><input type="checkbox"/> <input type="checkbox"/> SENSOR DE TEMPERATURA Y HUMEDAD THM “</p> <p><input type="checkbox"/> <input type="checkbox"/> SENSOR DE BAJA PRESIÓN Y CORTE “</p> <p><input type="checkbox"/> <input type="checkbox"/> SENSORES DE TEMPERATURA EN CONDENSADORA “</p> <p><input type="checkbox"/> <input type="checkbox"/> SENSORES DE FLUJO Y FILTRO SUCIO “</p> <p><input type="checkbox"/> <input type="checkbox"/> SENSORES DE SOBRECARGA (SI APLICA) “</p> <p>“</p> <p>PROGRAMACION DEL PANEL DE CONTROL</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICAR EN ON TODAS LA "ENABLE ALARMS" “</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICAR CALIBRACIÓN DE PARÁMETROS TEMPERATURA/HUMEDAD “</p> <p><input type="checkbox"/> <input type="checkbox"/> DESBLOQUEAR PASSWORDS Y PROGRAMAR DALAYS “</p> <p><input type="checkbox"/> <input type="checkbox"/> VERIFICAR SI APLICA TRANSMISIÓN DE DATOS AL MONITOREO “</p> <p><input type="checkbox"/> <input type="checkbox"/> BORRAR ALARMAS Y AJUSTAR FECHA/HORA</p>	
		<p>PARTIDA 2 MANTENIMIENTO PREVENTIVO Y CORRECTIVO A SISTEMA DE AIRE ACONDICIONADO DE CONFORT (TIPO AGUA HELADA Y MINISPLIT)</p> <p>SE REQUIERE LA CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO DE SISTEMAS DE AIRE ACONDICIONADO DE CONFORT EN EL EDIFICIO DEL CENTRO NACIONAL UBICADO EN DON MANUELITO 32 COL. OLIVAR DE LOS PADRES, DEL. ÁLVARO OBREGÓN, C.P. 01780 DE ACUERDO A LAS SIGUIENTES CARACTERÍSTICAS PARA LOS</p>	

EQUIPOS QUE SE CONSIDERAN A CONTINUACIÓN:

1.0 COMPONENTES Y UBICACIÓN.

SISTEMAS DE AIRE ACONDICIONADO DE CONFORT

<u>DESCRIPCIÓN</u>	<u>UBICACIÓN</u>	<u>MARCA</u>	<u>MODELO</u>	<u>NUMERO DE SERIE</u>	<u>CAPACIDAD</u>	<u>TIPO</u>
<u>GENERADOR DE AGUA HELADA (CHILLER)</u>	<u>AZOTEA EDIF. EJECUTIVO</u>	<u>CARRIER</u>	<u>30RA045-511KA</u>	<u>4305Q04811</u>	<u>45 TR</u>	<u>AGUA HELADA</u>
<u>UNIDAD ENFRIADORA DE LIQUIDO (CHILLER)</u>	<u>AZOTEA EDIF. OPERATIVO</u>	<u>CARRIER</u>	<u>30XAA1404F-0-0-3</u>	<u>0206Q90534</u>	<u>140 TR</u>	<u>AGUA HELADA</u>
<u>UNIDAD MANEJADORA DE AIRE DE CONFORT</u>	<u>AZOTEA EDIF. OPERATIVO</u>	<u>YORK</u>	<u>DM180C00A2AAA1C</u>	<u>NHNM114181</u>	<u>15 TR</u>	<u>PAQUETE</u>
<u>UNIDAD MANEJADORA DE AIRE DE CONFORT</u>	<u>AZOTEA EDIF. OPERATIVO</u>	<u>YORK</u>	<u>DM180C00A2AAA1C</u>	<u>NHNM114177</u>	<u>15 TR</u>	<u>PAQUETE</u>

UNIDAD MANEJADORA DE AIRE DESCARGA HORIZONTAL

<u>DESCRIPCIÓN</u>	<u>UBICACIÓN</u>	<u>MARCA</u>	<u>MODELO</u>	<u>NUMERO DE SERIE</u>	<u>CAPACIDAD</u>	<u>TIPO</u>
<u>UMA01</u>	<u>AREA COMUN MERCADO PTA. BAJA</u>	<u>CARRIER</u>	<u>40RMS-012-5</u>	-	<u>VENTILADOR SERPENTIN</u>	<u>CASSETTE</u>
<u>UMA02</u>	<u>AREA COMUN OPERACIÓN PTA. BAJA</u>	<u>CARRIER</u>	-	-	<u>VENTILADOR SERPENTIN</u>	-
<u>UMA03</u>	<u>AREA COMUN SISTEMAS 1er. NIVEL</u>	<u>CARRIER</u>	-	-	<u>VENTILADOR SERPENTIN</u>	-
<u>UMA04</u>	<u>AREA COMUN ADMN. Y FINANZAS</u>	<u>CARRIER</u>	-	-	<u>VENTILADOR SERPENTIN</u>	<u>TECHO</u>

	<u>1er. NIVEL</u>						
<u>UMA05</u>	<u>AREA COMUN SUBASTAS 1er. NIVEL</u>	<u>CARRIER</u>	-	-	<u>VENTILADOR SERPENTIN</u>	-	

MINISPLIT

	<u>UBICACIÓN</u>	<u>MARCA</u>	<u>MODELO</u>	<u>NUMERO DE SERIE</u>	<u>CAPACIDAD</u>	<u>TIPO</u>
<u>MINISPLIT</u>	<u>SALA MDA</u>	<u>YORK</u>				<u>CASSETTE</u>
<u>CONDENSADORA</u>	<u>SOBRE PLAFON ENTRADA EDIFICIO</u>	<u>YORK</u>				
<u>MINISPLIT</u>	<u>CUARTO DE UPS'S EDIFICIO EJECUTIVO</u>	<u>CARRIER</u>	<u>FKG024 3C</u>		<u>2 TR</u>	<u>MURO</u>
<u>CONDENSADORA</u>	<u>TECHO CASETA A</u>	<u>CARRIER</u>	<u>38XCA2 4226-C</u>		<u>2 TR</u>	
<u>MINISPLIT</u>	<u>CUARTO DE MONITOREO Y VIGILANCIA</u>	<u>LENNOX</u>			<u>5 TR</u>	
<u>CONDENSADORA</u>	<u>TECHO CASETA A</u>	<u>LENNOX</u>			<u>5 TR</u>	
<u>MINISPLIT</u>	<u>AREA COMUN OPERACION</u>	<u>TRANE</u>			<u>5 TR</u>	<u>TECHO</u>
<u>CONDENSADORA</u>	<u>TECHO EDIFICIO OPERATIVO</u>	<u>TRANE</u>			<u>5 TR</u>	
<u>MINISPLIT</u>	<u>AREA COMUN OPERACION</u>	<u>TRANE</u>			<u>5 TR</u>	<u>TECHO</u>
<u>CONDENSADORA</u>	<u>TECHO EDIFICIO OPERATIVO</u>	<u>TRANE</u>			<u>5 TR</u>	
<u>MINISPLIT</u>	<u>AREA COMUN OPERACION</u>	<u>TRANE</u>			<u>5 TR</u>	<u>TECHO</u>
<u>CONDENSADORA</u>	<u>TECHO EDIFICIO OPERATIVO</u>	<u>TRANE</u>			<u>5 TR</u>	
	<u>SITE COMUNICACIONES OPERACION</u>	<u>MIRAGE</u>	<u>EMF121 Q</u>	<u>EMF121Q7011 501334</u>	<u>0.84 TR</u>	<u>AGUA HELADA</u>

**FAN & COILS
EDIFICIO EJECUTIVO PRIMER NIVEL**

<u>DESCRIPCIÓN</u>	<u>UBICACIÓN</u>	<u>MARCA</u>	<u>MODELO</u>	<u>NUMERO DE SERIE</u>	<u>CAP.</u>	<u>TIPO</u>
<u>EQUIPO FAN AND COIL</u>	<u>CUARTO DE COMUNICACIONES</u>	<u>CARRIER</u>	<u>42BCA009A11 0KDC</u>	<u>1305B508 75</u>	<u>9,00 0 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>JEFATURA G.I.A.E.</u>	<u>CARRIER</u>	<u>42BCA024A11 0KDC</u>	<u>3305B242 25</u>	<u>24,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>RECEPCION G.I.A.E.</u>	<u>CARRIER</u>	<u>42BCA036A51 0KDC</u>	<u>3105B406 52</u>	<u>36,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>JEFATURA G.O.M.</u>	<u>CARRIER</u>	<u>42BCA036A51 0KDC</u>	<u>3105B40 742</u>	<u>36,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>RECEPCION G.O.M.</u>	<u>CARRIER</u>	<u>42BCA024A51 0KDC</u>	<u>3305B242 31</u>	<u>24,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>RECEPCION SUBDIRECCION ADMN.</u>	<u>CARRIER</u>	<u>42BCA024A51 0KDC</u>	<u>3305B242 17</u>	<u>30,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>JEFATURA SUBDIRECCION ADMN.</u>	<u>CARRIER</u>	<u>42BCA024A51 0KDC</u>	<u>3305B242 26</u>	<u>24,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>SALA DE JUNTAS IZQUIERDA</u>	<u>CARRIER</u>	<u>42BCA024A51 0KDC</u>	<u>3305B242 30</u>	<u>24,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>SALA DE JUNTAS DERECHA</u>	<u>CARRIER</u>	<u>42BCA024A51 0KDC</u>	<u>3305B242 29</u>	<u>24,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>

EDIFICIO EJECUTIVO SEGUNDO NIVEL

<u>EQUIPO FAN AND COIL</u>	<u>COMEDOR</u>	<u>CARRIER</u>	<u>42BQA012A51 0KDC</u>	<u>FALTA</u>	<u>24,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>ASISTENTE SUBDIRECCION FINANZAS</u>	<u>CARRIER</u>	<u>42BCA030A51 0KDC</u>	<u>3305B242 20</u>	<u>30,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO</u>	<u>SUBDIRECCION</u>	<u>CARRIER</u>	<u>42BCA024A51</u>	<u>3305B242</u>	<u>24,0</u>	<u>VENTILA</u>

<u>FAN AND COIL</u>	<u>ON FINANZAS</u>	<u>ER</u>	<u>0KDC</u>	<u>28</u>	<u>00 BTU /H</u>	<u>DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>SALA JUNTAS SUBDIRECCION PLANEACION</u>	<u>CARRIER</u>	<u>42BCA030A51 0KDC</u>	<u>3305B242 19</u>	<u>30,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>SUBDIRECCION PLANEACION</u>	<u>CARRIER</u>	<u>42BCA036A51 0KDC</u>	<u>3105B407 36</u>	<u>36,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>RECEPCION SUBDIRECCION</u>	<u>CARRIER</u>	<u>45YM0804L</u>	<u>T02A9833 80</u>	<u>24,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>SECRETARIO PART. SUBDIRECCION</u>	<u>CARRIER</u>	<u>42BCA012A51 0KDC</u>	<u>4404B292 15</u>	<u>12,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>AKIHITO SUBDIRECCION</u>	<u>CARRIER</u>	<u>42BCA018A51 0KDC</u>	<u>4404B556 43</u>	<u>12,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>ASISTENTE SUBDIRECCION</u>	<u>CARRIER</u>	<u>42BCA024A51 0KDC</u>	<u>3305B242 23</u>	<u>18,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>SALA DE JUNTAS SUBDIRECCION OPERACION</u>	<u>CARRIER</u>	<u>42BCA012A51 0KDC</u>	<u>FALTA</u>	<u>24,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>RECEPCION SUBDIRECCION OPERACION</u>	<u>CARRIER</u>	<u>42BCA036A51 0KDC</u>	<u>3105B407 37</u>	<u>36,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>SUBDIRECCION OPERACION</u>	<u>CARRIER</u>	<u>42BCA024A51 0KDC</u>	<u>3305B242 24</u>	<u>24,0 00 BTU /H</u>	<u>VENTILA DOR SERPEN TIN</u>
EDIFICIO OPERATIVO PLANTA BAJA						
<u>EQUIPO FAN AND COIL</u>	<u>BODEGA DE CONSUMIBLES</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B223 59</u>	<u>-</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>SALA DE MDA</u>	<u>CARRIER</u>	<u>42CE008305A R2</u>	<u>81059090 8</u>	<u>-</u>	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO</u>	<u>OF.</u>	<u>CARRIER</u>	<u>42BQA012A11</u>	<u>2207B225</u>	<u>-</u>	<u>VENTILA</u>

<u>FAN AND COIL</u>	<u>JONATHAN GOMEZ</u>	<u>ER</u>	<u>0KDC</u>	<u>69</u>		<u>DOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. FELIX MARQUEZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 92</u>	-	<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. FRANCISCO DOMINGUEZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B223 96</u>	-	<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. JAIME DIAZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B225 72</u>	-	<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. FABIAN VASQUEZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 66</u>	-	<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. GEOVANI SANTIAGO</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 73</u>	-	<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. JOSE ROJAS</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B225 70</u>	-	<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. FERNANDO SERRANO</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B225 76</u>	-	<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. LUIS DE LA TORRE (ANTES)</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 93</u>	-	<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. GERARDO VALDEZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 94</u>	-	<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. CESAR TORRES</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B2257 1</u>		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. ALEJANDRO ALAVES</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>802325352 3</u>		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>LICENCIAS</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>811604233</u>		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO</u>	<u>OF. JUAN</u>	<u>CARRIER</u>	<u>42CE004305A</u>	<u>811604208</u>		<u>VENTILADOR</u>

<u>FAN AND COIL</u>	<u>JOSE MENDOZA</u>	<u>ER</u>	<u>R2</u>			<u>DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. AURELIANO SANCHEZ</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>811604212</u>		<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. SALVADOR HACHA</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>802325373</u>		<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. CARLOS FLORES</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>811604215</u>		<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. RAUL KASUSKI</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>811604230</u>		<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. MAURICIO CUELLAR</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>802325422</u>		<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. SERGIO ROMO</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>802325363</u>		<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. NAHUM VARGAS</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>802325346</u>		<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. LUJAMBIO</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>811604234</u>		<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. TREJO</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>811604185</u>		<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. GABRIEL GARCIA</u>	<u>CARRIER</u>	<u>42CE004305A R2</u>	<u>811604186</u>		<u>VENTILA DOR SERPEN TIN</u>
EDIFICIO OPERATIVO PRIMER NIVEL						
<u>EQUIPO FAN AND COIL</u>	<u>OF. MARIO ALVAREZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B225 01</u>	-	<u>VENTILA DOR SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. VLADIMIR ALMANZA</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>1807B486 16</u>	-	<u>VENTILA DOR SERPEN</u>

							TIN
<u>EQUIPO FAN AND COIL</u>	<u>OF. PAOLA RAMIREZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 17</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. ENRIQUE MACIAS</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 90</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. MARGARITA LANDAVERDE</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B225 13</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. ALFREDO</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B225 12</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. JORGE SOSA</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>1807B48 606</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. IGNACIO LUNA</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 32</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. HECTOR MORENO</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 84</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. CARLOS BECERRIL</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B223 98</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. ADOLFO PATIÑO</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 42</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. ANTONIO ALBA</u>	<u>CARRIER</u>	<u>SDV</u>	<u>TZ9713</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. SERGIO AGUILAR</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 40</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. PEDRO GARCIA</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>3307B353 86</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. SERGIO GODINEZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 14</u>	-		<u>VENTILADOR SERPENTIN</u>

							<u>TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. LEONARDO LAUF</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 82</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. JESUS AVILA</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B225 60</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. MIGUEL ALVAREZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 30</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. RICARDO LOPEZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 37</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OFERTAS MDA</u>	<u>CARRIER</u>	<u>42BCA024A11 0KEC</u>	<u>2207B225 10</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. CONRADO VILLALOBOS</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 91</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. ANDREA ESPINOSA</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 25</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. JUAN AGUIRRE</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 23</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. ALEJANDRO NIVON</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 22</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. ERWIN VIÑAS</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 24</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. GUSTAVO GONZALEZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 50</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF. DENI TORRES</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 21</u>	-		<u>VENTILADOR SERPENTIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OF BRENDA MARTINEZ</u>	<u>CARRIER</u>	<u>42BQA012A11 0KDC</u>	<u>2207B224 78</u>	-		<u>VENTILADOR</u>

<u>COIL</u>						<u>SERPEN TIN</u>
<u>EQUIPO FAN AND COIL</u>	<u>OFICINA</u>	<u>CARRI ER</u>	<u>42BQA012A11 0KDC</u>	<u>FALTA</u>	-	<u>VENTILA DOR SERPEN TIN</u>

2.0. ALCANCES PARTICULARES (DESCRIPCIÓN DETALLADA).

- Revisar los ventiladores y realizar una inspección visual y física, incluyendo: lámparas para el evaporador, canalizaciones eléctricas, filtros de aire, tubería, limpieza del serpentín del evaporador y del condensador, verificación y toma de lecturas de funcionamiento del equipo para prevenir futuras averías, limpieza, verificación y reapriete de componentes electrónicos, detección y reparación de fugas de gas (en caso de requerirse) y carga de gas, pruebas de ajuste de temperatura y comunicación entre evaporadora y condensadora, arranque y pruebas de la unidad hasta dejarlo en óptimas condiciones de funcionamiento.
- Verificar las conexiones y los estados de los módulos electrónicos así como revisar los ajustes de parámetros eléctricos (en caso de requerirse).
- Verificar el buen estado de los elementos de potencia (capacitores, transformadores, inductancias, capacitancias, ventiladores, moto ventiladores, fusibles, interruptores termo magnéticos, tableros de control, arrancadores y contactores, etc.) además de verificar la correcta señalización, limpieza y reapriete de elementos y conexiones eléctricas.
- Verificación de los parámetros de entrada y salida.
- Ajuste de los parámetros eléctricos de temperatura de arranque y paro de las unidades o paquetes cuando se requiera de acuerdo con las especificaciones y sugerencias del fabricante.
- Validación de las lecturas mostradas en los paneles de control y señalización a fin de que sean las correctas,
- Realizar limpieza de gabinete y paneles de intercambio de calor (radiadores),
- Verificación de parámetros de operación.
- Identificar ruidos extraños o anormales durante el estado operativo de los equipos.
- Verificar mediante la toma de lecturas los parámetros siguientes: temperatura ambiente de entrada a los equipos (temperatura bulbo seco de salida de los equipos), presión del sistema de refrigeración, flujo de aire a la salida de los equipos rpm, magnitud de corriente y voltaje del equipo en general.
- Verificar la lubricación o engrasamiento de chumaceras de los equipos rotatorios, de régimen de operación continuo, así como la verificación del estado de la flecha a fin de evitar deformación de la misma por algún posible desgaste de chumaceras.
- Calibración o reajustes de controles y válvulas cuando registran valores anormales a los requeridos en operación normal.

- Verificar en los equipos rotatorios la tensión y el buen estado de bandas, revisión de las de poleas y baleros, cuando se requiera se deberá realizar el ajuste o reemplazo correspondiente.
- Verificar la limpieza de los filtros de aire en cada equipo de ventilación y equipo acondicionador de aire y si es necesario realizar el cambio de los mismos de acuerdo a calendario.
- Verificar el estado de los fusibles, interruptores termo magnéticos, contactos, zapatas y conexiones eléctricas para evitar anomalías en los equipos durante la operación diaria, realizar limpieza y/o ajustes a los mismos.
- Verificar la distribución del flujo de aire que inyecta cada equipo en sus correspondientes áreas, inspeccionar compuertas, rejillas y difusores de inyección, ductos, filtros que no presenten fallas o alguna obstrucción, daño o mala operación, evitando tener deficiencia en la distribución del aire acondicionado.
- Verificar el estado y la operación normal de todos los motores en sus diferentes capacidades, en caso de tener lecturas anormales en sus parámetros o valores diferentes a los de operación normal, notificar directamente al personal de CENACE y proceder a realizar limpieza, engrase, pruebas de resistencia de aislamiento (megger), pruebas o reparación del motor respectivo si se requiere.
- Verificar las presiones línea alta y línea baja del sistema de refrigeración (equipo tipo paquete y agua helada chiller y minichiller) detección de fugas, detección de pérdida de presión.
- Reemplazar la carga de gas refrigerante de cada equipo que así lo requiera, de acuerdo a las recomendaciones del fabricante y a la vida útil del mismo cumpliendo con los requerimientos ambientales de la ciudad de México en lo referente al manejo y tipo de gas refrigerante.
- Se debe purgar el aire y otros no condensables en el sistema de refrigeración revisando válvulas eliminadoras de aire revisar que tenga el sello correcto y no se derrame.
- Verificar la distribución del flujo de agua que inyecta cada equipo cambio de sensor de flujo de agua 1 vez al año si es necesario (equipos de agua helada), inspeccionar compuertas, rejillas y difusores de inyección, ductos, filtros que no presente fallas, obstrucción, daño o mala operación, evitando tener deficiencia en la distribución del aire.
- Verificar el estado de todos los equipos fan & coil.
- Verificar y limpiar las válvulas de tres vías (válvulas de expansión) que realicen su función correctamente de apertura y cierre manipulada por el termostato correspondiente que controla dicho equipo.
- Realizar el desmontaje y la limpieza de motores de 3 pasos de los equipos fan & Coil, purga de aire de la tubería de los serpentines si así lo requiere.
- Realizar la limpieza de los filtros de aire en cada equipo de ventilación y equipo acondicionador de aire y si es necesario realizar el reemplazo de los mismos previa cotización.

- Purgar el aire y otros no condensables en el sistema de refrigeración (cuando se presente el caso).
- Limpiar la cámara plena del filtro de cada equipo a un metro a cualquier punto en la periferia.
- Puesta en marcha de los equipos posterior al mantenimiento. **EL Coordinador General** realizará todas las pruebas necesarias ante el **ADMINISTRADOR DEL CONTRATO**, para confirmar el buen funcionamiento de los equipos, una vez concluido el servicio de mantenimiento.

3. PLAZO DE ENTREGA DE LOS SERVICIOS.

SE REQUIERE REALIZAR **CUATRO (4) SERVICIOS A CADA EQUIPO** DE MANTENIMIENTO DURANTE EL PERIODO DE VIGENCIA DEL CONTRATO Y CONFORME AL PROGRAMA DE ACTIVIDADES VALIDADO POR EL **ADMINISTRADOR DEL CONTRATO Y EL PROVEEDOR.**

COMPONENTES	ACTIVIDADES	FRECUENCIAS
<p>UNIDADES PAQUETE TIPO AGUA HELADA Y MINISPLIT</p>	<p>SERVICIOS A REALIZAR: <input type="checkbox"/> EQUIPO: LIMPIEZA GENERAL, LAVAR PERFECTAMENTE LAS CHAROLAS Y ELIMINAR LAS IMPUREZAS DE LOS DRENAJES PARA EVITAR QUE ESTAS SE TAPEN, CHECAR QUE ESTOS NO SE ENCUENTREN OBSTRUIDOS Y EN CASO POSITIVO, ELIMINAR LAS CAUSAS. <input type="checkbox"/> SERPENTINES: LIMPIAR LOS SERPENTINES CON UNA CORRIENTE DE AIRE O CHORRO DE AGUA A ALTA PRESION Y SOLUCION DETERGENTE EN SENTIDO CONTRARIO AL TRABAJO, REVISAR LAS ALETAS DE LOS SERPENTINES Y ENDEREZAR LAS QUE SE ENCUENTREN CHUECAS, EVITAR LA FALTA DE AIRE O LA OBSTRUCCION DEL PASO DEL AIRE A TRAVES DE LOS SERPENTINES. <input type="checkbox"/> COMPRESORES: LIMPIEZA GENERAL, REVISAR NIVEL DE ACEITE Y GAS EN CASO DE FALTAR REPONER, VERIFICAR Y EN SU CASO CORREGIR FUGAS, REVISAR PRESIONES Y EN SU CASO CORREGIR, VERIFICAR TEMPERATURAS EN CABEZALES,</p>	<p>MENSUAL. CONFORME AL CALENDARIO CONSENSUADO ENTRE EL COORDINADOR GENERAL Y EL ADMINISTRADOR DEL CONTRATO. TODOS LOS MANTENIMIENTOS SE HARAN EN UN HORARIO DE 10:00 AM A 17:30 HRS.</p>

		<p>REVISAR VOLTAJES Y AMPERAJES. <input type="checkbox"/> <input type="checkbox"/> TERMOSTATOS, PRESOSTATOS, INDICADORES DE LIQUIDO O HUMEDAD: REVISIÓN Y AJUSTE DE CONEXIONES, VERIFICAR FUNCIONAMIENTO Y EN SU CASO CORREGIR O AJUSTAR. <input type="checkbox"/> <input type="checkbox"/> ELEMENTOS TERMICOS: REVISIÓN DE VOLTAJE Y AMPERAJE, REEMPLAZAR EN CASO NECESARIO. <input type="checkbox"/> <input type="checkbox"/> RESISTENCIA DEL CARTER: VERIFICAR OPERACIÓN CORRECTA Y EN SU CASO REEMPLAZAR. <input type="checkbox"/> <input type="checkbox"/> CAJA DE CONEXIONES, CORREGIR CALENTAMIENTOS EN CONEXIONES, LIMPIEZA DE PLATINOS Y CONTACTORES DE LOS ARRANCADORES Y CAMBIO DE CABLES EN MAL ESTADO. <input type="checkbox"/> <input type="checkbox"/> TURBINAS: LIMPIEZA GENERAL, VERIFICAR FUNCIONAMIENTO DE FLECHA Y TURBINA, REVISAR Y AJUSTAR TORNILLERIA, REVISAR O AJUSTAR CHUMACERAS, LUBRICAR. <input type="checkbox"/> <input type="checkbox"/> DRENAJE: LIMPIEZA DE TUBERIA DE DRENAJE <input type="checkbox"/> <input type="checkbox"/> FILTROS: LIMPIEZA GENERAL.</p>
--	--	--

Nombre y cargo de los Servidores Públicos que serán responsables de administrar y verificar el cumplimiento del contrato, y en su caso, realizarán la inspección y supervisión del mismo

Nombre	Cargo	Actividad
Ing. Antonio Alba Jaime	Jefe del Departamento de Comunicaciones y Seguridad de Información.	Administrar y verificar el cumplimiento del Contrato

Aplica		Garantía de Cumplimiento
SI	NO	
X		<p>Para garantizar al “CENACE”, el exacto cumplimiento de las obligaciones que “EL PROVEDOR” contraiga en virtud del instrumento contractual que se derive del procedimiento contratación, se obliga a otorgar fianza a favor del Centro Nacional de Control de Energía equivalente al 10% (DIEZ POR CIENTO) del monto total del CONTRATO, sin incluir el Impuesto al Valor Agregado.</p> <p>Las modificaciones en monto, plazo o vigencia del CONTRATO conllevarán el respectivo</p>

	ajuste a la garantía de cumplimiento cuando dicho incremento no se encuentre cubierto por la garantía originalmente otorgada, para lo cual deberá estipularse en el convenio modificatorio respectivo el plazo para entregar la ampliación de garantía, el cual no deberá exceder de diez días naturales siguientes a la firma de dicho convenio, así como la fecha de la prestación de "LOS SERVICIOS" para las cantidades adicionales.
--	---

Aplica		Criterio de Divisibilidad o Indivisibilidad de la Garantía de Cumplimiento	Criterio	
SI	NO		Divisible	Indivisible
X		Para efectos de este procedimiento de contratación y conforme al criterio de divisibilidad o indivisibilidad de las obligaciones contractuales y aplicación total de la garantía de cumplimiento de los contratos sujetos a la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, para efectos de hacer efectiva la garantía de cumplimiento objeto del CONTRATO , se considera que la obligación contractual es:		X

Aplica		Garantía por Defectos o Vicios Ocultos o Póliza de Responsabilidad Civil
SI	NO	
X		"EL PROVEDOR" queda obligado ante el "CENACE" a responder en caso de negligencia, mala fe, impericia y dolo, de la respuesta inmediata en la atención y prestación de "LOS SERVICIOS" , así como cualquier otra responsabilidad en que hubiere incurrido, en los términos señalados en el CONTRATO y en el presente "ANEXO TÉCNICO" , lo anterior de conformidad con lo establecido en el artículo 53 párrafo segundo de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Datos de Facturación	
Razón Social:	Centro Nacional de Control de Energía
R.F.C.	CNC140828PQ4
Domicilio Fiscal:	Don Manuelito N. 32, Colonia Olivar de los Padres, Delegación Álvaro Obregón, Código Postal 01780, Ciudad de México.
La documentación para trámite de pago junto con sus facturas deberá presentarse los días hábiles lunes y martes en horario de 09:00 a 14:00 horas, en el Departamento de Abastecimientos, situada en Don Manuelito N. 32, Colonia Olivar de los Padres, Delegación Álvaro Obregón, Código Postal 01780, Ciudad de México.	
Documentación presentar:	a <ul style="list-style-type: none"> ➤ Factura original y copia. ➤ Archivos pdf y xml

Forma de Pago

El pago por **"LOS SERVICIOS"**, se realizará en moneda nacional, mediante transferencia de fondos dentro de los 20 (VEINTE) días naturales contados a partir de la entrega y aceptación de la factura correspondiente y demás documentos en que conste la debida prestación de **"LOS SERVICIOS"** a entera satisfacción del **ADMINISTRADOR DEL CONTRATO**. Lo anterior, de conformidad con lo establecido en el artículo 51 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

El pago de **"LOS SERVICIOS"** contratados, quedará condicionado proporcionalmente al pago que **"EL PROVEEDOR"** deba efectuar por concepto de las penas convencionales a que, en su caso, haya sido acreedor.

El pago de **"LOS SERVICIOS"** contratados será a servicio realizado, conforme al programa calendarizado de los servicios para cada una de las partidas.

El **"CENACE"** no otorgará anticipos para la prestación de **"LOS SERVICIOS"**.

"EL PROVEEDOR" deberá expedir la factura correspondiente con el Impuesto al Valor Agregado, debidamente desglosado.

En caso de ser persona física, el **"CENACE"** aplicará la retención de impuestos correspondiente.

Penas Convencionales				
Aplica		Porcentaje (%)	Forma	Responsable de documentar y calcular las penas
SI	NO			
X		0.5%	<p>"EL PROVEEDOR" se obliga a pagar a el "CENACE" una pena convencional equivalente al 0.5% (CERO PUNTO CINCO POR CIENTO) por cada día natural de atraso sobre el importe de "LOS SERVICIOS" no prestados oportunamente. Lo anterior, de conformidad con lo establecido en el artículo 53 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.</p> <p>Las penas convencionales serán documentadas y calculadas por el ADMINISTRADOR DEL CONTRATO y serán aplicadas por el Departamento de Finanzas del CENACE.</p> <p>La suma de dichas penalizaciones no excederá del monto de la garantía de cumplimiento del CONTRATO; en caso de que la suma de las penas convencionales rebase este monto, el "CENACE" podrá optar entre exigir el cumplimiento del CONTRATO o rescindirlo en los términos del artículo 54 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.</p> <p>"EL PROVEEDOR" acepta en forma expresa, que el "CENACE"</p>	ADMINISTRADOR DEL CONTRATO

		descuento el importe de las penas convencionales que en su caso se haya hecho acreedor de la facturación que presente para cobro.	
--	--	---	--

Deductivas

El "CENACE" aplicará a "EL PROVEEDOR" deducciones al pago de "LOS SERVICIOS" con motivo del incumplimiento parcial o deficiente en que haya incurrido respecto a los conceptos que integran el **CONTRATO**. Lo anterior, de conformidad con lo establecido en el artículo 53 Bis de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Las deductivas serán documentadas y calculadas por el **ADMINISTRADOR DEL CONTRATO** y aplicadas por el Departamento de Finanzas del "CENACE".

La suma de dichas deductivas no excederá del monto de la garantía de cumplimiento del **CONTRATO**; en caso de que la suma de deductivas rebase este monto, el "CENACE" podrá optar entre exigir el cumplimiento del **CONTRATO** o rescindirlo en los términos del artículo 54 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

"EL PROVEEDOR" acepta en forma expresa, que el "CENACE" descuenta el importe de las deductivas que en su caso se haya hecho acreedor de la facturación que presente para cobro.

Aplica		Porcentaje (%) o Importe	Concepto	Responsable de Documentar y Calcular las deductivas
SI	NO			
X		\$100.00 (CIEN PESOS 00/100 M.N.)	Si en el primer servicio del contrato, el 100% del personal técnico especializado no cuenta con el uniforme completo, incluyendo gafete de identificación expedido por el mismo, se aplicará la deductiva por cada técnico y día de incumplimiento de esa obligación. La misma deductiva aplica por cada técnico especializado y día, que durante la vigencia del contrato no porte su uniforme completo, incluyendo gafete de identificación expedido por el mismo.	ADMINISTRADOR DEL CONTRATO
X		\$250.00 (DOSCIENOS CINCUENTA PESOS 00/100 M.N.)	"EL PROVEEDOR" debe presentar al primer día siguiente hábil de la notificación del fallo, al Coordinador General con el ADMINISTRADOR DEL CONTRATO , por cada día de incumplimiento en esta obligación, se aplicará la deductiva correspondiente por día.	ADMINISTRADOR DEL CONTRATO
X		\$250.00 (DOSCIENOS CINCUENTA PESOS 00/100 M.N.)	Cuando haya cambio de Coordinador General, "EL PROVEEDOR" tiene la obligación de notificar al día hábil siguiente dicho cambio al ADMINISTRADOR DEL CONTRATO , por cada día de incumplimiento de la obligación de notificar el cambio, se aplicará una deductiva por Coordinador General.	ADMINISTRADOR DEL CONTRATO
X		\$250.00 (DOSCIENOS CINCUENTA PESOS 00/100 M.N.)	Si "EL PROVEEDOR" no presenta bimestralmente dentro de los 20 días posteriores a este, las constancias de cumplimiento de la inscripción y pago de cuotas al Instituto Mexicano del Seguro Social (IMSS) del personal que realizará las tareas requeridas en cada de las "ÁREAS DEL CENACE", señalando el técnico que labora en cada una de ellas. Se aplicará una deductiva por cada día de incumplimiento en la entrega de este reporte.	ADMINISTRADOR DEL CONTRATO
X		\$350.00 (CINCUENTA PESOS 00/100 M.N.)	Por cada técnico que realice los servicios que no esté dado de alta en el Seguro Social, se aplicará la deductiva correspondiente por cada técnico y por	ADMINISTRADOR DEL CONTRATO

		PESOS 00/100 M.N.)	día de incumplimiento de esta obligación.	
X		\$150.00 (CIENTO CINCUENTA PESOS 00/100 M.N.)	Por no asistir con los técnicos especializados para el desempeño de las tareas establecidas en cada una de las partidas del Anexo Técnico , se aplicará una deductiva por cada día de incumplimiento de esta obligación.	ADMINISTRADOR DEL CONTRATO
X		\$250.00 (DOSCIENTOS CINCUENTA PESOS 00/100 M.N.)	Se aplicará deductiva por no realizar las tareas descritas en el Anexo Técnico para cada una de las partidas objeto de estos servicios ", en los equipos señalados, en la vigencia y horarios establecidos y con la frecuencia indicada. Por cada ocasión que se detecte que la tarea no ha sido ejecutada conforme se establece en dicho Anexo Técnico o con las frecuencias especificadas se registrará en la bitácora correspondiente. Al final de cada servicio se hará un recuento de actividades no realizadas, se sumarán y el resultado se multiplicará por el monto de la sanción correspondiente. En razón de lo anterior se aplicará la deductiva.	ADMINISTRADOR DEL CONTRATO
X		\$100.00 (CIEN PESOS 00/100 M.N)	Por no entregar el reporte correspondiente a cada mantenimiento, con el contenido establecido en este Anexo Técnico. Se aplicará por cada día en que tarde en ser enviado.	ADMINISTRADOR DEL CONTRATO
X		\$350.00 (TRESCIENTOS CINCUENTA PESOS 00/100 M.N.) Del costo unitario por equipo	Por no presentar al ADMINISTRADOR DEL CONTRATO la maquinaria y equipo que destinará para el servicio de mantenimiento. Esta deductiva se aplicará por día.	ADMINISTRADOR DEL CONTRATO
X		\$500.00 (QUINIENTOS PESOS 00/100 M.N.)	Por no retirar el material de desecho, desuso, corrosivo, no reutilizable, el cascajo y/o materiales que deban eliminarse como resultado del mantenimiento preventivo y del mantenimiento correctivo. Esta deductiva se aplicará por cada día que permanezca dicho material en las instalaciones del CENACE	ADMINISTRADOR DEL CONTRATO6

CONVOCATORIA PÚBLICA