	[image: image2.png]ISSSTE

	DELEGACION ESTATAL CHIHUAHUA

SUBDELEGACION DE ADMINISTRACION

DEPARTAMENTO DE ADQUISICIONES Y ALMACEN

	LPI- 00637087-004-10

|

INSTITUTO DE SEGURIDAD Y SERVICIOS SOCIALES DE LOS TRABAJADORES DEL ESTADO

DELEGACION ESTATAL EN CHIHUAHUA
SUBDELEGACION DE ADMINISTRACION

DEPARTAMENTO DE ADQUISICIONES
LICITACIÓN PÚBLICA INTERNACIONAL MIXTA
No. 00637087-04-10
PRESENCIAL Y/O A TRAVÉS DE MEDIOS REMOTOS DE COMUNICACIÓN ELECTRÓNICA

 CELEBRADA BAJO LA COBERTURA DE LOS TRATADOS DE LIBRE COMERCIO SUSCRITOS POR LOS ESTADOS UNIDOS MEXICANOS,

PARA LA ADJUDICACIÓN DE CONTRATOS CERRADOS RELATIVOS A LA ADQUISICIÓN DE EQUIPO E INSTRUMENTAL MÉDICO PARA DIVERSAS ESPECIALIDADES.
Convocatoria revisada por el

Subcomité Institucional de
Revisión de Convocatoria en su novena
Sesión ordinaria del 27 de Agosto de 2010

ÍNDICE

	NUMERAL
	CONTENIDO
	PÁGINA

	I
	Presentación.

	4

	II
	Glosario.

	5

	III
	Información general de la licitación.

III.1. Calendario.

III.2. Costo y forma de pago de la convocatoria.

III.3. Consulta de la convocatoria.

	9
9
9
9

	IV
	Descripción de los bienes.

IV.1. Descripción y cantidades requeridas.

IV.2. Visita a las instalaciones del Instituto

 (para revisar condiciones de instalación)
IV.3. Lineamientos de embalaje e Identificación de empaques de los bienes.

 IV.3.1 Transporte

 IV.3.2 Seguros

IV.4. Normas de calidad.

IV.5. Carta de garantía.

	10
10
10
10
11
11
11
12

	V
	Términos y condiciones a satisfacer.

V.1. Plazo y lugar de entrega.

 V.1.1. Condiciones de entrega.

 V.1.2. Apertura y revisión de los equipos
V.2. Condiciones de precio y pago.

 V.2.1 Condiciones de precio.

 V.2.2 Condiciones de pago.

 V.2.3 Impuestos y derechos.

 V.2.4 Patentes y marcas.

	14
14
14
15
17
17
17
18
18

	VI.
	Procedimiento licitatorio.

VI.1. Requisitos para participar en esta licitación

VI.2. Instrucciones para elaborar las propuestas.
VI.3. Documentación complementaria.

VI.4. Propuesta Técnica.

VI.5. Propuesta Económica.
VI.6. Solicitudes de aclaración al contenido de la Convocatoria, previas a la junta de aclaraciones.

VI.7. Desarrollo de los eventos de la licitación.

 VI.7.1. Registro de participantes.

 VI.7.2 Junta de Aclaración a la Convocatoria.

 VI.7.3 Acto de Presentación y Apertura de Propuestas.
 VI.7.4 Acto de Fallo.

VI.8. Criterios que se aplicarán para evaluar las propuestas.

 VI.8.1 Evaluación de las propuestas técnicas.

 VI.8.2 Evaluación de las propuestas económicas.

VI.9. Descalificación de los licitantes.

 VI.9.1 Motivos de descalificación.

VI.10 Suspensión temporal de la licitación.

VI.11. Cancelación de la licitación.

VI.12. Declaración de licitación desierta.

	18
18
21
22
24
26
27
27
28
28
29
31
31
32
32
33
33
 34
34
35

	VII
	Información relativa a los contratos.

VII.1. Adjudicación de contrato(s).

VII.2. Acreditación de los licitantes que resulten adjudicados.

VII.3. Formalización del contrato.

VII.4. Garantía de cumplimiento del contrato.

VII.5. Devolución de la Garantía

	35
35
36
37
38
39

	VIII
	Infracciones y sanciones.

VIII.1. Pena convencional.

VIII.2. Rescisión del contrato.

VIII.3. Terminación anticipada del contrato.

	39
40
40
41

	IX
	Inconformidades y controversias.

IX.1. Inconformidades.

IX.2. Controversias.

	41
41
42

	X

	Modificaciones que se podrán efectuar

X. 1. A la convocatoria

X. 2. A los contratos
	42
42
43

	XI

XII

XIII
	Aspectos Generales

Transparencia y Combate a la Corrupción

Anexos
	43
43
44

I. Presentación

El Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, en cumplimiento a lo ordenado por la Constitución Política de los Estados Unidos Mexicanos, en su artículo 134 y de conformidad con el artículo 28, fracción II, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, su Reglamento, y el Decreto por el que se reforman y adicionan diversas disposiciones de la ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, El artículo 32- D del Código Fiscal de la Federación, Las Políticas, Bases y Lineamientos en Materia de Adquisiciones, Arrendamientos de Bienes Muebles y Servicios del ISSSTE, así como en el “Acuerdo por que se establecen las disposiciones para el uso de Medios Remotos de Comunicación Electrónica, en el envío de propuestas dentro de las Licitaciones Públicas que celebren las dependencias y entidades de la Administración Pública Federal, así como en la presentación de las inconformidades por la misma vía”, publicado en el Diario Oficial de la Federación, el día 9 de agosto de 2000, y demás disposiciones legales vigentes en la materia a través de la Subdelegación de Administración, por medio del Departamento de Adquisiciones, ubicado en Av. Octavio Paz No. 101, Complejo Industrial Chihuahua, teléfono (614) 4-81-37-37,correo electrónico gguzman@issste.gob.mx, convoca a los interesados a participar en la Licitación Pública Internacional No. LPI-00637087-04-10 MIXTA, celebrada bajo la cobertura de los tratados de Libre Comercio suscritos por los Estados Unidos Mexicanos, para la adquisición de Equipo e Instrumental Médico para Diversas Especialidades en la cual ,podrán participar licitantes mexicanos y extranjeros y. en su caso, los bienes a adquirir serán de origen nacional o de países con los que nuestro país tenga celebrado en tratado de libre comercio, bajo la siguiente:
CONVOCATORIA
II. Glosario.
Para efectos de esta Convocatoria, se entenderá por:

	Acuerdo:

Área Solicitante:

Convocatoria:

Bienes:

COFEPRIS

COMPRANET:

Contrato:

Cuadro Básico

Documento Notariado
Guía Mecánica:

Identificación Oficial Vigente:

Instituto o ISSSTE:

Internet:

IVA.:

LAB:

Ley o LAASSP:

Licitación:

Licitante:

Medios remotos de comunicación electrónica:

Medios de identificación electrónica

O.I.C.:

Renglón:

Políticas:

Programa informático:

Propuesta o

Proposición:
Proveedor:
Reglamento:
S.E.:

S.F.P.:

S.H.C.P.:

TLCAN:

Tratados:

US FDA:
	Acuerdo por el que se establecen las disposiciones para el uso de medios remotos de comunicación electrónica, en el envío de propuestas dentro de las licitaciones públicas que celebren las dependencias y entidades de la Administración Pública Federal, así como en la presentación de las inconformidades por la misma vía, publicado en el Diario Oficial de la Federación, el 9 de agosto de 2000.

La Unidad Médica que de acuerdo a sus necesidades requiera la Adquisición, de mobiliario, equipo e instrumental médico.
El documento que contiene los conceptos y criterios que regirán y serán aplicados para la adquisición de los bienes objeto de esta Licitación Pública.
El Mobiliario, Equipo Médico e instrumental médico a adquirir, motivo de esta Licitación Pública.

Comisión Federal de Prevención de Riesgos Sanitarios de la Secretaría de Salud.

El Sistema Electrónico de Información Pública Gubernamental.
El documento que establece los derechos y obligaciones entre la convocante y el proveedor.

Cuadro Básico y Catálogo de Instrumental y Equipo Médico del Consejo de Salubridad General.

Documento certificado por un Notario Público quien da fe de que la persona que lo firma acredita tener el poder para hacerlo y que dicha persona reconoce su firma y acepta el contenido del documento
El Documento donde se describen los requerimientos y dimensiones del área física, de las instalaciones: eléctricas; hidráulicas; sanitarias y neumáticas, el suministro de fluidos y energéticos y todos aquellos recursos físicos que resulten necesarios para la correcta instalación y funcionamiento del bien.

La Credencial para Votar (IFE), la Cédula Profesional, el Pasaporte o la Cartilla del Servicio Militar Nacional.

El Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.

La Red Mundial de Comunicaciones Electrónicas.

El Impuesto al Valor Agregado.

Entrega por cuenta del proveedor en el Almacén Delegacional ó en el almacén de la Unidad Médica correspondiente.
La Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público vigente.
La Licitación Pública Internacional No. 00637087-04-10
La persona que participa en este procedimiento de Licitación.

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

El conjunto de datos electrónicos asociados con un documento que son utilizados para reconocer a su autor, y que legitiman el consentimiento de éste para obligarlo a las manifestaciones que en el se contienen, de conformidad con el artículo 27 de la ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

El Órgano Interno de Control en el ISSSTE.

Agrupamiento de bienes con la misma clave y misma descripción técnica. Representa la unidad asignable.
 Políticas, Bases y Lineamientos en Materia de Adquisiciones, Arrendamientos de Bienes Muebles y Servicios del ISSSTE.
El medio de captura desarrollado por la Secretaría de la Función Pública que permite a los licitantes, así como al Instituto, enviar y recibir información por medios remotos de comunicación electrónica, así como generar para cada licitación pública un mecanismo de seguridad que garantice la confidencialidad de las propuestas que recibe el Instituto por esa vía; y que constituye el único instrumento con el cual podrán abrirse los sobres que contengan las propuestas en la fecha y hora establecidas en la convocatoria para el inicio de los actos de presentación y apertura.

Las Propuestas Técnicas y Económicas que presenten los licitantes.

La persona que celebre los contratos que deriven de esta Licitación.

El Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
La Secretaría de Economía

La Secretaría de la Función Pública.

La Secretaría de Hacienda y Crédito Público.

El Tratado de Libre Comercio de América del Norte.

Los capítulos de compras del sector público de los tratados internacionales de libre comercio vigentes, celebrados por el gobierno de los Estados Unidos Mexicanos.

U.S. Food and Drug Administration (Administración de Drogas y Alimentos de los Estados Unidos de Norteamérica).

III. Información General de la Licitación

III.1. Calendario.

	EVENTO
	FECHA Y HORA
	LUGAR

	Fecha de Publicación de la convocatoria
	 .
07/09/10
	 D.O.F. y COMPRANET

	Fecha limite de registro a través de Compranet
	27/09/10
	Departamento de Adquisiciones y Almacén

	Junta de Aclaración a la convocatoria
	 21/09/10
	 Departamento de Adquisiciones y Almacén

	Presentación y Apertura de Propuestas
	 28/09/10
	 Departamento de Adquisiciones y Almacén

	Fallo
	 04/10/10
	 Departamento de Adquisiciones y Almacén

	Formalización de Contratos
	 5 y 6 /10/10
	 Departamento de Adquisiciones y Almacén

III.2. Costo y forma de pago de la convocatoria:

a) El costo de la convocatoria en el departamento de adquisiciones, será de $ 0.00 (cero pesos 00/100 M.N.). Existirá un ejemplar impreso de la convocatoria exclusivamente para consulta, sin que este obligada la convocante a entregar un ejemplar impreso al licitante, en el departamento de adquisiciones, en Av. Octavio Paz No. 101, Complejo Industrial Chihuahua. TEL. (614) 4-81-37-37. En un horario de 9:00 A 13:00 Hrs.

b) El costo de la convocatoria que se adquieran por COMPRANET en la dirección http://www.compranet.gob.mx es de $0.00 (cero pesos 00/100 MN)
III.3. Consulta de Convocatoria.

La Convocatoria estará disponible para su revisión en las instalaciones de la convocante, a partir del día de la publicación de la convocatoria en el Diario Oficial de la Federación y hasta inclusive el sexto día natural previo al acto de Presentación y Apertura de Propuestas, o bien en la dirección http://www.compranet.gob.mx.

Todos los licitantes electrónicos que deseen participar en esta licitación, deberán registrarse antes de la fecha límite de registro a través de Compranet.

No se aceptarán el envío de propuestas por servicio postal mexicano o de mensajería.

IV. Descripción de los bienes.
IV.1. Descripción de los bienes y cantidades requeridas.

El Instituto llevará a cabo la adquisición de 15 renglones de Mobiliario, Equipo e Instrumental Médico para Diversas Especialidades, este proceso de Licitación, se llevará a cabo por renglón, por lo cual el Licitante deberá ofertar el 100% de cada renglón.
La adquisición se llevará a cabo con contratos cerrados con vigencia del día de su firma y hasta 60 días posteriores.

La descripción genérica y cantidades por adquirir en esta Licitación, se presentan en el Anexo 1 de esta Convocatoria.
En el Anexo 1-A de esta convocatoria se integran las cédulas de descripción ampliada de los bienes y en el Anexo 2 la Guía de Distribución y por consiguiente de instalación y capacitación de los mismos.

IV.2. Visita a instalaciones (cuando aplique por la instalación de los equipos)
Los licitantes podrán llevar a cabo las visitas a las instalaciones donde serán colocados los equipos, con el propósito de que determinen los alcances de las adecuaciones que se llevarán a cabo y así poder elaborar su propuesta económica, cuyo monto deberá ser único por cada renglón ya que en él deberán impactarse todos los costos.
Las vistitas a instalaciones será previa cita con el Departamento de Adquisiciones; y será un día después de la fecha de Publicación de la Convocatoria de Licitación y hasta el día previo a la Junta de Aclaraciones.

Se levantará minuta de trabajo, de las visitas de los licitantes a las instalaciones.
El no realizar la visita a las instalaciones no es causa de descalificación.

IV.3. Lineamientos de embalaje e Identificación de los empaques en que deberán ser entregados los bienes.
La forma de empaque que utilice el proveedor, deberá garantizar la entrega de los equipos en condiciones de envase y empaque, a prueba de humedad y polvo, tales que preserven su calidad y condiciones óptimas durante el transporte, manejo y almacenaje, sin merma de su vida útil; bajo los siguientes lineamientos:

Para todos los equipos que rebasen los 50 Kg. netos de peso será obligación del proveedor que los embalajes sean de madera o, en su caso, en cajas de cartón de alta resistencia con marco de madera, tipo tarima. Invariablemente, la base deberá ser lisa con entradas para las uñas del montacargas, sin tacones de plástico o polines que puedan dañar las cajas al efectuar la estiba.

IV.3.1. Transporte

Será responsabilidad del proveedor la transportación de los equipos desde el país de origen hasta la unidad médica correspondiente.
IV.3.2 Seguros

Será responsabilidad del proveedor el aseguramiento de los equipos adquiridos por el Instituto, hasta que éstos sean recibidos en el lugar establecido para su entrega:

IV.4. Normas de Calidad.
 La instalación y la puesta en operación de los bienes, objeto de esta licitación, deberán cumplir con las Normas Oficiales Mexicanas, y a falta de estas, las Normas Internacionales o, en su caso, las de referencia, de conformidad con lo dispuesto por los artículos 55 y 67 de la Ley Federal sobre Metrología y Normalización, debiendo presentar copia fotostática del Certificado expedido por el Organismo acreditado conforme a la ley antes citada, debiendo presentar una copia del certificado por cada uno de los renglones ofertados, no se aceptará un solo certificado para todos los renglones.
Asimismo, los licitantes deberán presentar por cada uno de los renglones que oferten copia del Registro Sanitario completo, expedido por la COFEPRIS de la Secretaria de Salud. En relación con lo señalado en la Ley General de Salud, todos los equipos médicos requieren Registro Sanitario, por lo tanto no se aceptará ningún otro documento que pretenda suplirlo.

Los registros sanitarios que se presenten deberán estar otorgados a nombre del licitante, en caso de que este sea el fabricante o, en su caso, a nombre del fabricante que le haya otorgado por escrito el soporte para esta licitación. De no cumplirse esta condición procederá la descalificación de la propuesta.

Cabe hacer notar, que el texto de los certificados de calidad que se presenten, no deberá contener ningún tipo de restricción para su libre comercio en el país de origen, por lo que el Instituto no aceptará equipos fabricados con la leyenda “only export”, y/o “only investigation”, tampoco se aceptarán documentos expedidos exclusivamente para efectos de comercialización y que se pretendan presentar como certificaciones de calidad, ni se aceptarán proposiciones de marcas, modelos, artículos y lotes boletinados con Clase I por US FDA u otro organismo certificador de reconocimiento internacional.

No serán aceptados los certificados que no vengan acompañados con traducción simple al idioma español y será motivo de descalificación, el no cumplir este requisito.

No se aceptarán bienes usados o reconstruidos.
La convocante podrá revisar los equipos entregados si existiere la sospecha de que estos equipos son usados o reconstruídos. Si resultare positivo el análisis, éstos equipos serán devueltos al proveedor sin perjuicio para el Instituto y se aplicarán las sanciones correspondientes de acuerdo a l a normatividad aplicable.

Los equipos e instrumental entregados deberán exhibir una inscripción de fábrica (no del proveedor, ni del distribuidor), en la que se encuentre asentada sin codificación, la fecha de fabricación del equipo.

IV.5. Carta de Garantía.
El licitante, deberá presentar un escrito, bajo protesta de decir verdad de que se compromete a lo siguiente:
a) MANTENIMIENTOS CORRECTIVOS Y PREVENTIVOS:
Realizar como mínimo, dos servicios de mantenimiento preventivo al año y los servicios de mantenimiento correctivos necesarios, en este último caso, el proveedor se obliga a realizar los trabajos en un plazo no mayor a cinco días hábiles contados a partir de la fecha de notificación del Instituto. (Aplica sólo para equipo médico) Durante dos años a partir de la instalación del equipo, e incluye las refacciones necesarias para lo anterior.
b) DEFECTOS DE FABRICACIÓN:

Hacerse responsable de los vicios ocultos o defectos de fabricación que presenten los bienes suministrados al Instituto, quedando obligado a sustituir el 100% del volumen devuelto en un plazo máximo que no excederá de veinte días naturales, contados a partir de la fecha de devolución.
En caso de que por causas imputables al proveedor, éste no pueda hacer la reposición en el plazo arriba señalado, se rescindirá el contrato y el proveedor se obliga a devolver la cantidad recibida más los intereses generados a la tasa que señale la Ley de Ingresos de la Federación, en el caso de prórroga de créditos fiscales que se calcularán sobre el monto no amortizado, computándose por días calendario, desde la fecha de devolución de los bienes, hasta aquella en que se pongan efectivamente las cantidades a disposición del Instituto y en su caso podrá hacerse efectiva la Garantía de Cumplimiento del Contrato.

c) INSTALACIÓN, PUESTA EN OPERACIÓN, ASESORÍA TÉCNICA Y
 CAPACITACION.

Instalar y poner en operación los equipos y proporcionar, sin costo extra para el Instituto, las asesorías técnicas respecto del funcionamiento y operación de los mismos; brindar capacitación en el lugar, los turnos y al personal médico, de enfermería, técnico médico y de conservación, que el propio Instituto designe, de acuerdo con la complejidad tecnológica sobre la operación de los bienes que suministre, así como la capacitación teórico-práctica.
 Llevar a cabo la adecuación física de las áreas en donde van a ser instalados los equipos nuevos. Estos trabajos incluirán toda clase de materiales e intervenciones de personal especializado que se requieran para cubrir en forma total dicha adecuación, de tal manera que a la entrega de los equipos, se iniciará de inmediato el proceso de instalación y puesta en operación
Brindar al Instituto toda la asesoría que requiera para realizar los trámites necesarios ante las autoridades e instancias competentes, que por las características tecnológicas de los equipos, obliguen a observar las regulaciones que al respecto existan.

Definir con las áreas donde se habrán de instalar los bienes, la forma y términos en que se proporcionará la asistencia y soporte técnico, considerando y definiendo los siguientes puntos:
· Calendario para la prestación de los servicios de mantenimiento preventivo (mínimo 2 mantenimientos por año) durante los 24 meses posteriores a la fecha de instalación y puesta en operación de los equipos. Debiendo consignarse en el acta de entrega-recepción que se levante en la Unidad Médica, las fechas programadas para otorgar este servicio.
· El procedimiento para otorgar el servicio, incluyendo los datos para reporte de falla (nombres, domicilios, teléfonos y horarios).(Aplica sólo para equipo médico)
d) REFACCIONES DURANTE LA GARANTÍA.

Suministrar las partes y refacciones nuevas y originales, incluyendo la mano de obra, que sean necesarias, sin costo extra para el Instituto, para mantener los bienes objeto de esta licitación, en las condiciones adecuadas de funcionamiento.
Garantizar la existencia suficiente de refacciones, de insumos y de partes necesarias para mantener en buen estado los bienes, durante un período mínimo de diez años.
e) Que, en el momento de la instalación y puesta en operación de los equipos a satisfacción del Instituto, entregará el original de la póliza de garantía de fábrica (expedida por el fabricante) y copia del contrato a la unidad médica en la que sean instalados los equipos. (sólo para equipo médico)
Estas obligaciones formarán parte integral del contrato que se formalice.

V. Términos y condiciones a satisfacer.

 Todos los renglones deberán proponerse por separado.

V.1. Plazo y Lugar de Entrega
 La fecha de entrega será a partir del día siguiente de la fecha de formalización del contrato y hasta 60 días naturales posteriores.
 El lugar de entrega de los bienes será:

LAS UNIDADES MÉDICAS CORRESPONDIENTES, SEÑALADOS EN EL ANEXO NO. 2-A.
V.1.1 Condiciones de Entrega.

El proveedor deberá entregar los bienes con las características y la documentación solicitadas en esta Convocatoria, lo cual será verificado por las áreas solicitantes o de control de calidad.

a) Transportación: de los bienes y las maniobras de carga y descarga en el lugar de entrega, será por cuenta y riesgo del proveedor.
El proveedor será responsable del aseguramiento de los bienes hasta que estos sean recibidos de conformidad por el Instituto en los lugares de entrega señalados.

b) Si en la entrega de los bienes se identifica deterioro visible y/o defectos de embalaje y/o empaque que pudieran afectar su duración y funcionalidad, el Instituto procederá a no aceptar los mismos.

c) Instalación y Puesta en Operación: El proveedor se obliga a realizar la instalación y puesta en operación de los equipos, sin costo adicional para el Instituto, en los destinos señalados en el Anexo 2 de esta Convocatoria.

Si el bien ofertado requiere, para su operación y/o manejo, de voltajes, ambiente, tomas de agua o electricidad, desagüe, recubrimientos y cualquier otro tipo de instalación, etc., el licitante deberá incluirlo en su Propuesta Técnica y económica; así como los aditamentos, soportes, accesorios y equipos de protección o complementarios para su operación, especificando que éstos forman parte de su Propuesta.

V.1.2 Apertura y revisión de los equipos
La recepción de los equipos se hará en los siguientes términos:
a)
No se aceptarán entregas parciales de los equipos.

b)
El proveedor nacional y/o extranjero o su representante en México, deberán estar presentes para la apertura de los equipos en la unidad médica donde se instalará dicho equipo.
c)
El responsable de la Unidad Médica receptora de los bienes, notificará por escrito a los proveedores así como a la Subdelegación médica, al Órgano Interno de Control, al Departamento de Adquisiciones y a la Jefatura de Servicios de Control de Bienes, la fecha y hora de apertura e inspección de los equipos, la cual se llevará a cabo en la unidad médica que corresponda, con el fin de verificar el contenido, condiciones y cantidades de los bienes, así como proceder a su registro en el inventario de este Instituto.

d)
El acto de apertura y revisión de los equipos se realizará en su destino final al momento de su instalación y que en caso de detectarse cualquier faltante o anomalía, será responsabilidad del proveedor subsanarla a satisfacción del Instituto,
e)
En caso de que el proveedor no se presente en el plazo o fecha fijados, facultará al Instituto para revisar las cajas, levantando para el efecto, acta circunstanciada donde se hará constar el contenido, condiciones y cantidades de los equipos recibidos. Es responsabilidad del proveedor subsanar cualquier anomalía que se presente.
f) En el caso de que se detecten daños o faltantes en los equipos, se determinará si son de origen o a consecuencia de la transportación, lo que se asentará en el acta circunstanciada con la finalidad de hacer la reclamación correspondiente al proveedor o a la aseguradora, según sea el caso. (La reclamación a la aseguradora la realizará el proveedor)
g)
En el caso que se detecten daños y/o faltantes de origen en los equipos suministrados, el proveedor se obliga a subsanarlos o reponerlos en un plazo de 10 días naturales; si requiere un plazo mayor deberá solicitarlo de inmediato por escrito al Instituto, aclarando plenamente el motivo por el cual necesita de un término mayor para reponer los faltantes, reparar el daño o subsanar la deficiencia presentada, en el entendido de que se aplicará lo establecido en el numeral VIII.1 de estas Convocatoria.

h)
Si el equipo propuesto por el licitante se beneficiara al amparo de algún Tratado, el ganador deberá acompañar al equipo con un certificado de origen con traducción simple al idioma español que reúna las características que refiera dicho tratado.

i) Una vez que los bienes sean recibidos por los Almacenes de las unidades médicas correspondientes, se notificará por escrito al proveedor para que proceda a su instalación y puesta en operación a satisfacción del Instituto, así como a proporcionar la capacitación respectiva, en las fechas que acuerde con la Unidad Médica destinataria de los bienes.
En la Unidad Médica de destino se procederá a levantar un acta administrativa en la que se consignarán todos los hechos relativos a la apertura (en su caso), instalación, capacitación y puesta en operación. En esta acta deberá consignarse que el proveedor entregó la garantía de fábrica por cada equipo instalado y copia del contrato correspondiente.
En la misma acta deberán incluirse las fechas en que el proveedor se compromete a brindar los dos mantenimientos preventivos por cada año de la garantía, que tiene una duración de 24 meses contados a partir de la fecha de instalación y puesta en operación, a satisfacción del Instituto.
También deberá consignarse que el proveedor proporcionó a la Unidad Médica los datos necesarios de la Empresa para reportar las fallas que pudieran presentarse en la operación de los equipos.

El Instituto no autorizará condonación de sanciones por retraso en las entregas, cuando las causas sean imputables al proveedor.

V.2. Condiciones de precio y pago.

V.2.1. Condiciones de Precio.

a) Los licitantes deberán presentar sus Propuestas Económicas en Pesos Mexicanos (Moneda Nacional), a dos decimales, de acuerdo con la Ley Monetaria en vigor
b) Los precios deberán ser fijos e incondicionados durante la vigencia del Contrato.

c) Se cotizará por Precio Unitario.
d) Precio total de los bienes que oferten objeto de esta Licitación, manifestando la cantidad correspondiente al I.V.A.
V.2.2. Condiciones de Pago.
La fecha de pago no podrá exceder de 20 días naturales contados a partir de la fecha del Acto de Apertura y puesta en marcha de los equipos, previa recepción de la documentación necesaria en el departamento de adquisiciones.de los equipos , el proveedor deberá, sin excepción alguna, presentar al día hábil siguiente a la entrega de los bienes, la documentación requerida en los siguientes puntos, debidamente requisitada:

	1.-
	Contrato original del ISSSTE.

	2.-
	Factura debidamente firmada en original y dos copias, conteniendo nombre genérico del equipo, No. (s) de serie (s), precio unitario y total. En el caso de que los equipos contengan partes y componentes de diferentes países, el proveedor extranjero al que se le adjudicó el contrato, será el que tenga la obligación de elaborar una sola factura por el total y deberá ser coincidente con el contrato del ISSSTE.

	3.-
	Lista de empaque en original y copia.

	4.-
	Remisión original emitida por el departamento de adquisiciones, y debidamente firmada por la Unidad médica correspondiente, con nombre, firma, fecha y sello del responsable de la unidad médica que recibe ó a quien él mismo designe.

	
	

El pago de los equipos se efectuará en pesos mexicanos moneda nacional,
Esta Documentación deberá presentarse en el Departamento de Adquisiciones sita en: Av. Octavio Paz No. 101, Complejo Industrial Chihuahua, en Chihuahua, Chih.

En caso de que el proveedor no presente en tiempo y forma la documentación requerida, la fecha de pago se correrá el mismo número de días que dure el retraso.

El Instituto no otorgará anticipos a los licitantes adjudicados en esta Licitación.

V.2.3. Impuestos y Derechos.
Los impuestos y derechos que procedan con motivo de la adquisición objeto de esta licitación, serán pagados:

Por el proveedor, la convocante sólo cubrirá el I.V.A., de acuerdo a lo establecido en las disposiciones legales vigentes en la materia.
V.2.4. Patentes y Marcas.

El proveedor asume la responsabilidad total para que en el caso de que al suministrar los bienes solicitados se infrinjan Patentes, Marcas o violen Derechos de Autor, registrados por terceros, quedando el Instituto liberado de toda responsabilidad de carácter civil, penal, fiscal o de cualquier otra índole.

VI. Procedimiento Licitatorio.

VI.1. Requisitos para participar en esta Licitación.

Las personas que participen en esta Licitación deberán cumplir los siguientes requisitos:

a) Para intervenir en el Acto de la Junta de aclaraciones, los licitantes deberán presentar un escrito bajo protesta de decir verdad, en el que su firmante manifieste que cuenta con facultades suficientes para comprometerse por sí o por su representada, sin que resulte necesario acreditar su personalidad jurídica.
b) Ser personas que posean plena capacidad jurídica y no encontrarse impedido civil, mercantil o administrativamente para ejercer plenamente sus derechos y cumplir sus obligaciones.

c) Todos los licitantes electrónicos que deseen participar en esta licitación, deberán registrarse antes de la fecha límite de registro a través de Compranet.
d) Entregar en el Acto de Presentación y Apertura de Propuestas, un sobre cerrado conteniendo, la Propuesta Técnica y la Propuesta Económica, así como la documentación complementaria, misma que podrá entregarse a elección del licitante, dentro o fuera del sobre que contenga las Propuestas.

e) En el caso de aquellos licitantes que a su elección opten por participar a través de medios remotos de comunicación electrónica, deberán contar con el certificado digital vigente que como medio de identificación electrónica, utilizarán en sustitución de la firma autógrafa para enviar sus propuestas, mismo que será otorgado por la S.F.P., mediante el cual reconozcan como propia y auténtica la información que envíen a través de Compranet.

f) Los licitantes que opten por el envío de sus propuestas a través de medios remotos de comunicación electrónica deberán concluir el envío de éstas y contar con el acuse de recibo electrónico que emita la S.F.P., por medio de Compranet, a más tardar una hora antes del acto de presentación y apertura de propuestas, señalado en el numeral VI.7.3 de estas Convocatoria.

g) Los licitantes que a su elección opten por el envío de sus propuestas por medios remotos de comunicación electrónica, se sujetarán a lo que dispone la Regla Sexta del Acuerdo.

h) Dos o más personas podrán presentar conjuntamente proposiciones en esta Licitación, sin necesidad de constituir una sociedad, o nueva sociedad, de conformidad con el artículo 34 de la Ley, a tal efecto los interesados que no se encuentren en alguno de los supuestos del artículo 50 de la Ley, podrán agruparse para presentar una proposición cumpliendo con los siguientes requisitos: (art. 44 del Reglamento de la Ley.)

I. Cualquiera de los integrantes de la agrupación, podrá presentar el escrito mediante el cual manifieste su interés en participar en la junta de aclaraciones y en el procedimiento de contratación;

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

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

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

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

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

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

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

IV. Para cumplir con los ingresos mínimos, en su caso, requeridos por la convocante, se podrán sumar los correspondientes a cada una de las personas integrantes de la agrupación, y

V. Los demás que la convocante estime necesarios de acuerdo con las particularidades del procedimiento de contratación.

En el supuesto de que se adjudique el contrato a los licitantes que presentaron una proposición conjunta, el convenio indicado en la fracción II de este artículo y las facultades del apoderado legal de la agrupación que formalizará el contrato respectivo, deberán constar en escritura pública, salvo que el contrato sea firmado por todas las personas que integran la agrupación que formula la proposición conjunta o por sus representantes legales, quienes en lo individual, deberán acreditar su respectiva personalidad, o por el apoderado legal de la nueva sociedad que se constituya por las personas que integran la agrupación que formuló la proposición conjunta, antes de la fecha fijada para la firma del contrato, lo cual deberá comunicarse mediante escrito a la convocante por dichas personas o por su apoderado legal, al momento de darse a conocer el fallo o a más tardar en las 24 horas siguientes .

i).- En el caso de licitantes que a su elección hayan optado por la presentación de sus propuestas por medios remotos de comunicación electrónica, será requisito indispensable, incluir dentro de los archivos que integran su propuesta técnica, el citado convenio utilizando los archivos de imagen tipo JPG, GIF o PDF (con características y especificaciones claras), de tratarse de más de una imagen deberá presentarse en un orden secuencial numerado; en formatos Word que permitan su lectura en las versiones 97 y 2000; asimismo, y preferentemente dichos archivos podrán ser enviados compactados en el programa Winzip, a fin de reducir su tamaño y facilitar su transmisión y descarga.

En caso de ser distribuidores, estos deberán presentar carta de fabricante, en la que este manifieste que el distribuidor podrá convenir en términos de lo dispuesto en el Artículo 34 de la Ley y en el Artículo 44 de su Reglamento.

Las Cámaras, Colegios o Asociaciones Profesionales u otras Asociaciones no Gubernamentales, podrán asistir a los actos públicos de esta Licitación Pública, así como cualquier persona, que sin haber adquirido la convocatoria, manifieste su interés de estar presente en los mismos. Éstos deberán registrar su asistencia y permanecer en calidad de observadores.

a) En caso de que se presenten propuestas en forma conjunta, cada una de las personas agrupadas, deberá presentar el escrito donde manifieste bajo protesta de decir verdad, no encontrarse en los supuestos de los artículos 59 y 60 de la Ley, inclusive las micro, pequeñas y medianas empresas (MIPYMES)

b) Los Licitantes que deseen participar con el carácter de Mipymes, deberán acreditar su estratificación que los clasifique con tal carácter.
Así mismo, el representante común que se haya designado en el citado convenio por el grupo de personas, deberá contar con el certificado digital vigente expedido por la S.F.P., que utilizará como medio de identificación electrónica, en sustitución de la firma autógrafa.
VI.2. Instrucciones para elaborar las propuestas.

Las propuestas se entregarán por escrito, en un Sobre Cerrado que contendrá la Propuesta Técnica y la Propuesta Económica.
La documentación distinta (Complementaria) se podrá presentar, a elección del licitante, dentro o fuera del sobre y deberán cumplir los siguientes requisitos:

a) Se presentarán por escrito en idioma español, así como todo lo relacionado con las mismas; de presentarse en idioma diferente al español, se deberá incluir la traducción simple.

b) Deberán abarcar el 100% del volumen requerido por renglón.
c) Deberán ser claras y no establecer condición alguna, ni emplear abreviaturas o presentar raspaduras y/o enmendaduras.

d) Deberán ser firmadas por la persona que cuente con facultades de administración y/o dominio o que cuente con poder especial para actos de Licitación Pública.

e)
Las propuestas deberán estar en precios netos y firmes, en Pesos Mexicanos (moneda nacional) desglosando el I.V.A

f) Las Propuestas se mantendrán vigentes durante el periodo de suministro de los bienes objeto de esta Licitación, o bien, hasta que el contrato respectivo se extinga.

g) Para el caso de aquellos licitantes que a su elección opten por el envío de sus propuestas por medios remotos de comunicación electrónica, deberán elaborarse utilizando los archivos de imagen tipo PDF, JPG o GIF (con características y especificaciones claras), de tratarse de más de una imagen deberá presentarse en un orden secuencial numerado; en formatos Word que permitan su lectura en las versiones 97 y 2000; asimismo, y preferentemente dichos archivos podrán ser enviados compactados en el programa Winzip, a fin de reducir su tamaño y facilitar su transmisión y descarga.

h) En el supuesto del inciso anterior, se recomienda identificar cada una de las páginas que integran las propuestas, con los datos siguientes: registro federal de contribuyentes (R.F.C.), número de licitación y número de página, cuando ello técnicamente sea posible, dicha identificación deberá reflejarse, en su caso, en la impresión que se realice de los documentos que se especifican en estas Convocatoria durante los actos de presentación y apertura de propuestas.

i) Para el envío de las propuestas por medios remotos de comunicación electrónica, el licitante deberá utilizar exclusivamente el programa informático que la S.F.P., le proporcione.

j) Si un licitante opta por enviar sus propuestas por medios remotos de comunicación electrónica, no significa que con ello renuncie automáticamente al derecho de participar por el medio tradicional, ya que en aquellos casos en el que algún licitante haya enviado sus propuestas por medios remotos de comunicación electrónica podrá acudir físicamente al evento, y en su caso, entregar sus propuestas impresas por el método tradicional antes del inicio del acto de presentación y apertura de propuestas, con lo cual quedará anulada la propuesta enviada en forma electrónica, misma que no será abierta, lo que quedará asentado en el acta correspondiente.

VI.3. Documentación Complementaria (La distinta a la técnica y económica).
La documentación complementaria será la siguiente:

a) Copia de identificación oficial vigente de quien firma las propuestas, quien deberá contar con facultades de Administración y/o Dominio, o Poder Especial para actos de Licitación Pública. Los licitantes que hubieren participado a través de medios remotos de comunicación electrónica deberán utilizar el medio de identificación electrónica previamente certificado por la S.F.P.

b) Curriculum Vitae de la empresa licitante, firmado por el representante legal.

c) Carta en papel preferentemente membreteado, Bajo Protesta de Decir Verdad, mediante la cual los participantes acrediten su personalidad jurídica, Anexo 3 de estas Convocatoria.

d) Escrito Bajo Protesta de Decir Verdad de no encontrarse en alguno de los supuestos que establece los artículos 50 y 60 último párrafo de La Ley Anexo 4.

e) Escrito Bajo Protesta de Decir Verdad en el que manifieste que por su conducto no participan en la presente licitación personas físicas o morales que se encuentren inhabilitadas por resolución de la S. F. P., con el propósito de evadir los efectos de la inhabilitación, tomando en consideración, entre otros, los supuestos siguientes:

A) Personas morales en cuyo capital social participen personas físicas o morales que se encuentren inhabilitadas por resolución de la Secretaría de la Función Pública en los términos de la Ley.

B) Personas morales que en su capital social participen personas morales en cuyo capital social, a su vez, participen personas físicas o morales que se encuentren inhabilitadas por resolución de la Secretaría de la Función Pública en los términos de la Ley;

C) Personas físicas que participen en el capital social de personas morales que se encuentren inhabilitadas por resolución de la S. F. P. en los términos de la Ley.

Así mismo, que no se encuentra en el supuesto contenido en el penúltimo párrafo del artículo 60 de la Ley, y que no adeuda multas impuestas en términos del artículo 59 de dicho ordenamiento.

f) Cédula de entrega de documentos, debidamente requisitada, conforme al Anexo 5 de estas Convocatoria (la omisión en la entrega de este documento no será motivo de descalificación).

g) Presentar copia de registro de participación en Compranet para licitantes electrónicos.
h) Escrito de integridad en el que manifieste que por sí mismo o a través de interpósita persona se abstendrá de adoptar conductas, para que los servidores públicos del Instituto, induzcan o alteren las evaluaciones de las propuestas, el resultado del procedimiento, u otros aspectos que otorguen condiciones ventajosas con relación a los demás licitantes.

i) Escrito en el que manifieste que el domicilio consignado en sus propuestas será el lugar donde el Licitante recibirá toda clase de notificaciones que resulten de los Actos y Contratos que celebren de conformidad con la Ley y el Reglamento.

j) Carta de conformidad y de aceptación del conocimiento de la convocatoria, de acuerdo al Anexo 6 de estas Convocatoria, sus anexos y en su caso, las modificaciones que se deriven de la Junta de Aclaración de Convocatoria.
k) Si el licitante es distribuidor, deberá presentar escrito original, bajo protesta de decir verdad del fabricante respaldando la propuesta y respaldando el abasto.

l) Si el licitante es fabricante, deberá presentar escrito original bajo protesta de decir verdad, manifestando que cuenta con la capacidad de producción necesaria para el abasto de su propuesta.

m) Relación del personal técnico calificado y certificado por el fabricante acompañando copia fotostática de la (s) constancia (s) de cada uno.

Si el escrito original es en idioma extranjero, deberá de acompañarlo con traducción simple al idioma español.

n) Carta de Garantía original firmada por el licitante, Bajo Protesta de Decir Verdad, a la que hace referencia el numeral IV.5 de estas Convocatoria.

Los documentos requeridos en este punto, deberán estar firmados por la persona que cuente con poder para actos de Administración y/o Dominio, o Poder Especial para actos de Licitación Pública.

Se solicita que estos documentos se presenten, preferentemente, en papel membreteado, haciendo la aclaración de que si bien, para efectos de descalificación no es indispensable su cumplimiento, si lo será para la mejor conducción del procedimiento.

Para una mejor conducción del procedimiento, proporcionar únicamente los documentos solicitados, así como presentarlos en el orden que se indica y foliados con números consecutivos (1 de x, 2 de x, etc.).
El Instituto verificará que la documentación presentada cumpla con los requerimientos establecidos en la convocatoria de la presente licitación.

En caso de ser licitante extranjero, presentar la documentación equivalente a la de su país de origen y, en su caso, apostillada. Con traducción simple al idioma español.
VI.4. Propuesta Técnica.

La Propuesta Técnica, deberá contener por cada renglón la siguiente documentación:

a) Cédula de Propuesta Técnica, debidamente requisitada, conforme al Anexo 7 de estas Convocatoria, por cada una de los renglones cotizados, adjuntando la cédula descriptiva del Anexo 1-A, la cual se deberá requisitar debidamente, y marcar el número de catálogo y de página en donde se localizan cada una de las especificaciones del equipo que se solicita, conforme a los catálogos técnicos presentados, las columnas tituladas SI, NO y SUST, deberán anexarse a esta ficha técnica y requisitarse cruzando SI, si cumple; NO, si no cumple y SUST, si dicho punto fue modificado en la Junta de Aclaración a la convocatoria, esto en cada una de las características técnicas solicitadas en las citadas fichas técnicas.
b) Guías Mecánicas. Los licitantes deberán entregar las guías mecánicas tipo de instalación para los equipos contemplados en los renglones del Anexo 1 de esta Convocatoria. En el entendido de que las mismas se derivan del conocimiento del área en que serán instalados los equipos. (en los que aplique)
c)
Catálogos Técnicos en original, en idioma inglés o en el idioma del país de origen donde se fabrican los bienes, debiendo presentar traducción simple al español, acompañada de una Carta Bajo Protesta de Decir Verdad del fabricante, preferentemente en papel membretado; en la que se establezca que los catálogos son originales y que los puntos que sustentan las características técnicas referidas en el Anexo 1-A de estas Convocatoria son las solicitadas y su traducción es fiel del original, sin que esto releve la responsabilidad de la empresa licitante en dicha traducción, en caso de detectarse dolo o mala fe en la interpretación. Las empresas licitantes deberán presentar sus catálogos técnicos originales (no comerciales), lo anterior, a fin de verificar que los equipos cumplan con las especificaciones solicitadas en las cédulas de propuesta técnica, utilizando la numeración progresiva que aparece en esta y marcándola directamente en el catálogo y manuales de referencia originales.

En caso de que alguna especificación no este incluida en el catálogo técnico, el proveedor podrá presentar el manual de operación original en donde se marque la especificación como parte del equipo sin límite; asimismo, es requisito indispensable, el que los catálogos técnicos y manuales de operación y mantenimiento presentados estén identificados con el nombre del licitante, sello de la empresa y número de renglón.

En los catálogos y/o manuales originales deberá cruzarse la información contenida en cédula de propuesta técnica de los equipos, a fin de demostrarse el cumplimiento de las características solicitas y ofertadas.

Se deberá indicar la equivalencia de las dimensiones de los equipos en el Sistema Métrico Decimal.

Para el caso de aquellos licitantes que a su elección opten por el envío de sus propuestas por medios remotos de comunicación electrónica, deberán remitir dichos catálogos utilizando los archivos de imagen tipo PDF, JPG o GIF con características y especificaciones claras, preferentemente dichos archivos podrán ser enviados compactados en el programa Winzip, a fin de reducir su tamaño y facilitar su transmisión y descarga; asimismo, si dicha información fue obtenida de la página de INTERNET del licitante, podrá cumplir con éste requisito integrando la información de páginas WEB, indicando la respectiva dirección URL o formato HTML.

d)
Escrito del licitante en el que manifieste, Bajo Protesta de Decir Verdad, las normas de calidad con las que cuentan los bienes ofertados, así como copia fotostática del certificado expedido por el organismo acreditado conforme a la Ley Federal sobre Metrología y Normalización, de conformidad con lo señalado en el numeral IV.4 de estas Convocatoria.

e) Copia del Registro Sanitario completo expedido por la COFEPRIS de la Secretaria de Salud, para cada uno de los renglones ofertados, de conformidad con el segundo párrafo del numeral IV.4 de estas Convocatoria.
f) Constancia escrita de la visita a las instalaciones del Instituto a la que alude el numeral IV.1.2 de esta convocatoria ó carta bajo protesta de decir verdad de que el licitante conoce dónde se instalarán los equipos (cuando aplique la instalación).
g) Los licitantes deberán presentar un escrito bajo protesta de decir verdad, firmado por el fabricante de los bienes, donde manifieste que los bienes importados cumplen con las reglas de origen establecidas en el Tratado de Libre Comercio que corresponda o bien que los bienes de origen nacional cumplen con lo establecido en el Art. 28 Fracción I de la Ley de Adquisiciones, Arrendamientos y servicios del Sector Público. ANEXOS 10 Y 11.
Los documentos requeridos en este punto, deberán estar firmados por la persona que cuente con poder para actos de Administración y/o Dominio, o Poder Especial para actos de Licitación Pública.

Se solicita que estos documentos se presenten, preferentemente, en papel membreteado, haciendo la aclaración de que si bien, para efectos de descalificación no es indispensable su cumplimiento, si lo será para la mejor conducción del procedimiento.

Carta Bajo Protesta de decir Verdad, de que el Licitante conoce las instalaciones de las Unidades Medicas, donde serán instalados los equipos y los costos de instalación están incluidos en el precio del Equipo.

Para una mejor conducción del procedimiento, proporcionar únicamente los documentos solicitados, así como presentarlos en el orden que se indica, debidamente foliado con números consecutivos (1 de X, 2 de X, etc.).
La documentación entregada por los licitantes, relativa a la propuesta técnico-médica, se recibirá para su análisis detallado y evaluación posterior que realizará la Subdelegación Médica, por lo que de encontrarse algún incumplimiento en los requisitos solicitados en la convocatoria, formatos, cartas y anexos su propuesta será descalificada.
El Instituto verificará que la documentación presentada cumpla con los requerimientos establecidos para emitir el resultado técnico.

No se recibirá ningún documento adicional, posterior al Acto de Presentación y Apertura de Propuestas.
VI.5. Propuesta Económica.
La Propuesta Económica deberá contener por cada renglón, la siguiente documentación:

a) Cédula de la Propuesta Económica, según Anexo 8.
De preferencia los licitantes deberán proteger con cinta adhesiva transparente la información que proporcionen en sus cotizaciones, relativa a precios unitarios, impuestos e importe total. Se hace la aclaración que si bien para efectos de descalificación no es indispensable su cumplimiento, si lo será para la mejor conducción del proceso.
Los documentos requeridos en este punto, deberán estar firmados por la persona que cuente con poder para actos de Administración y/o Dominio, o Poder Especial para actos de Licitación Pública.

Se solicita que estos documentos se presenten preferentemente en papel membreteado, haciendo la aclaración de que si bien, para efectos de calificación no es indispensable su cumplimiento, si lo será para la mejor conducción del procedimiento, debidamente foliados con números consecutivos (1 de x, 2 de x, etc.)
VI.6. Solicitudes de aclaración al contenido de la convocatoria, previas a la Junta de Aclaraciones.
Los licitantes deberán entregar sus solicitudes de aclaraciones al contenido de la convocatoria por escrito, requisitando el formato del Anexo 9 de estas Convocatoria, así como en medio magnético (disquete 3.5” de alta densidad), en versiones Word para Windows 2000 profesional, identificando en dos archivos distintos las preguntas, uno las de carácter técnico-médico y en otro las de carácter legal-administrativo, en las oficinas del Departamento de Adquisiciones y Almacén, a efecto de que la convocante esté en posibilidad de analizarlos y hacer las correspondientes aclaraciones en la Junta de Aclaración a la convocatoria, sin perjuicio de que se dé respuesta a las dudas de tipo legal y administrativo que en el propio acto se presenten, en caso de que existan dudas de carácter técnico que requieran de un análisis previo del área usuaria y/o requirente de los bienes, podrá realizarse otra Junta de Aclaración a la convocatoria.
Los licitantes que a su elección opten por participar a través de medios remotos de comunicación electrónica, sus solicitudes de aclaración a la convocatoria de licitación podrán ser presentadas utilizando el programa informático que la S.F.P., les proporcione.

VI.7. Desarrollo de los Eventos de la Licitación.

Los eventos de esta Licitación serán presididos por el Subdelegado de Administración y/o por el Jefe del Departamento de Adquisiciones y Almacén.
VI.7.1 Registro de participantes.

Dentro de la hora previa al Acto de Presentación y Apertura de Proposiciones, los licitantes podrán presentarse en el lugar y fecha señalados para su celebración, identificándose y firmando el registro para participar en la Licitación.

En el supuesto de que durante la celebración de los actos de esta licitación, por causas ajenas a la S.F.P., o del Instituto, no sea posible abrir los archivos que contengan la documentación enviada por medios remotos de comunicación electrónica, el acto se reanudará a partir de que se restablezcan las condiciones que dieron origen a la interrupción, salvo que en los archivos en los que se incluya dicha información contengan virus informáticos o no puedan abrirse por cualquier causa motivada por problemas técnicos imputables a los programas o equipo de computo del licitante, se tendrá por no presentado.

La S.F.P. podrá verificar en cualquier momento que durante el lapso de interrupción, no se haya suscitado alguna modificación a las propuestas que obren en su poder.

En el acta que se levante de cada evento, se identificarán las propuestas que se hayan presentado por medios remotos de comunicación electrónica.

VI.7.2 Junta de Aclaración a la convocatoria
En este acto, las personas que pretendan solicitar aclaraciones a los aspectos contenidos en la convocatoria, deberán presentar un escrito, en el que expresen su interés en participar en la Licitación, por sí o en representación de un tercero, manifestando en todos los casos los datos generales del interesado y, en su caso, del representante.

Por tratarse de un acto público, podrán asistir a la Junta las personas que no hayan presentado el escrito y que tengan interés, pero no podrán formular ninguna clase de cuestionamientos y/u observaciones.

El acto se llevará a cabo el día y a la hora señalada, en la que se dará respuesta a los cuestionamientos formulados por los licitantes.

Las respuestas a todos los cuestionamientos a la convocatoria, serán leídas en voz alta por quien presida el evento; se levantará el Acta correspondiente, que contendrá todas y cada una de las preguntas y las respuestas formuladas, entregándose copia a todos los licitantes que hubieran estado presentes en la Junta de Aclaración a la convocatoria.

Las modificaciones y aclaraciones derivadas de este evento, serán parte integrante de esta Convocatoria.

La omisión de la firma de algún licitante no invalidará el contenido y efectos del acta

Los licitantes, podrán recoger copia del Acta en las oficinas del Departamento de Adquisiciones y Almacén. En Av. Octavio Paz No. 101, Complejo Industrial Chihuahua, en un horario de 9:00 a 15:00 Hrs. siendo de la exclusiva responsabilidad de los licitantes acudir a enterarse de su contenido y obtener copia de la misma.

Lo anterior sustituirá la notificación personal.

Asimismo, dicha acta se podrá consultar en COMPRANET, en la dirección electrónica http://www.compranet.gob.mx donde estará a disposición de los licitantes a partir del siguiente día hábil al de su celebración.

Los licitantes que hubieren presentado sus preguntas por medios remotos de comunicación electrónica, se darán por notificados del acta respectiva, cuando esta se encuentre a su disposición en Compranet, a más tardar el día hábil siguiente de la fecha del acto de aclaración a la convocatoria, sin menoscabo de que puedan acudir a recoger el acta correspondiente en las oficinas del Departamento de Adquisiciones y Almacén.

VI.7.3 Acto de Presentación y Apertura de Proposiciones.

El acto se llevará a cabo el día y a la hora señalada, para lo cual los licitantes deberán registrarse entregando copia fotostática del comprobante de registro de participación a la licitación pública, que genera Compranet. El acto se realizará de acuerdo con el siguiente programa y una vez iniciado no se permitirá el acceso a ninguna otra persona ni la introducción de documentos del exterior al recinto:

a) Se declarará iniciado el evento.

b) Se presentarán a los servidores públicos asistentes.

c) Se pasará lista de asistencia a los licitantes registrados.

d) Se recibirán los sobres cerrados de las Propuestas, así como la documentación complementaria, misma que podrá ir dentro o fuera del sobre que las contenga.
e) Se abrirán los sobres que contengan las propuestas, procediéndose a la lectura de la parte sustantiva de las mismas; incluyendo los precios propuestos; asimismo, se procederá a verificar si existen propuestas enviadas por medios remotos de comunicación electrónica, las que en su caso, se abrirán y se imprimirán, procediéndose a la lectura de la parte sustantiva de las mismas.
f) De entre los licitantes que hayan asistido, éstos elegirán a uno, que en forma conjunta con el servidor público que la dependencia o entidad designe, rubricarán las partes de las proposiciones que a continuación se detallan:

Los documentos que se habrán de rubricar son:

· La propuesta técnica (anexos 2 y 7 de esta convocatoria).
· La propuesta económica (anexo 8 de esta convocatoria).
g) Se dará lectura al importe total (incluyendo el IVA) de cada uno de los renglones propuestos.

En virtud de que en este acto se efectuará la revisión de la documentación presentada por los licitantes en forma cuantitativa, sin entrar al análisis detallado de su contenido, y toda vez que es facultad exclusiva de la convocante dicha revisión, él o los representantes de los licitantes que sean designados para rubricar las propuestas, bajo ninguna circunstancia podrán realizar análisis o verificación de la documentación o información presentada por los mismos.

Sólo participará un representante por cada empresa que se haya registrado a la convocatoria de esta Licitación en Compranet.
Concluido este acto, se procederá a levantar el Acta correspondiente, en la que se harán constar las Propuestas aceptadas para su análisis, así como las que hubieren sido desechadas y las causas que lo motivaron. Se dará lectura a la misma y será firmada por todos los licitantes y servidores públicos presentes.
La omisión de la firma de algún licitante, no invalidará el contenido y efectos del Acta.

Los licitantes, podrán recoger copia del Acta en las oficinas del Departamento de Adquisiciones y Almacén, en un horario de 9:00 a 15:00 Hrs.; así mismo, se fijará siendo de la exclusiva responsabilidad de los licitantes acudir a enterarse de su contenido y obtener copia de la misma.

Lo anterior sustituirá la notificación personal.

Los licitantes que hubieren presentado sus propuestas por medios remotos de comunicación electrónica, se darán por notificados del acta respectiva, cuando esta se encuentre a su disposición en Compranet, a más tardar el día hábil siguiente de la fecha del Acto de Presentación y Apertura de Propuestas, sin menoscabo de que puedan acudir a recoger el acta correspondiente en el Departamento de Adquisiciones y Almacén.
VI.7.4. Acto de Fallo.
El acto se llevará a cabo el día y a la hora señalada, el cual se realizará de acuerdo con el siguiente programa:

a) Se declarará iniciado el evento

b) Se presentará a los servidores públicos asistentes.

c) Se pasará lista de asistencia a los licitantes registrados.

d) Se dará a conocer el resultado del análisis detallado de las propuestas recibidas en el acto de presentación y apertura de propuestas, señalando aquellas propuestas que hayan sido descalificadas, así como las causas que lo motivaron.

e) Se dará lectura al Fallo de la Licitación, con base en el dictamen elaborado de conformidad con lo establecido en el último párrafo del Artículo 36 Bis de la Ley, levantándose el Acta respectiva, la cual será firmada por los servidores públicos asistentes, así como por los licitantes que hayan participado en el evento.

f) Los licitantes que se encuentren presentes en el Acto de Fallo y firmen el Acta correspondiente, se darán por notificados del mismo y de las adjudicaciones efectuadas.

La omisión de la firma de algún licitante no invalidará el contenido y efectos del Acta.

Los licitantes, podrán recoger copia del Acta en las oficinas del Departamento de Adquisiciones y Almacén, en un horario de 9:00 a 15:00 hrs.; será responsabilidad de los licitantes acudir a enterarse de su contenido y obtener copia de la misma.

Lo anterior sustituirá la notificación personal.

Asimismo, dicha acta se podrá consultar en COMPRANET, en la dirección electrónica http://www.compranet.gob.mx donde estará a disposición de los licitantes a partir del siguiente día hábil al de su celebración.

Los licitantes que hubieren presentado sus propuestas por medios remotos de comunicación electrónica, se darán por notificados del acta respectiva, cuando esta se encuentre a su disposición en Compranet, a más tardar el día hábil siguiente de la fecha del Acto de Fallo, sin menoscabo de que puedan acudir a recoger el acta correspondiente en el Departamento de Adquisiciones y Almacén.
VI.8. Criterios que se aplicarán para evaluar las Propuestas.
El criterio para evaluar las propuestas será el binario; previsto en los artículos 36 y 36 bis de la Ley.

La convocante deberá verificar que las proposiciones cumplan con los requisitos solicitados en la presente convocatoria; y evaluará al menos las dos proposiciones cuyo precio resulte ser más bajo; de no resultar éstas solventes, se evaluarán las que les sigan en precio.
Una vez hecha la evaluación de las proposiciones, el contrato se adjudicará al licitante cuya oferta resulte solvente, porque cumple con los requisitos legales, técnicos y económicos establecidos en la convocatoria de la licitación y oferte el precio más bajo y por lo tanto garantiza el cumplimiento de las obligaciones respectivas.

La convocante en caso de estimarlo procedente, podrá optar por utilizar el criterio establecido en la fracción II del artículo 36 bis de la ley, y adjudicará el contrato al licitante cuya proposición hubiere ofertado el precio más bajo, siempre y cuando este resulte conveniente. Los precios ofertados que se encuentren por debajo del precio conveniente, podrán ser desechados por la convocante.
VI.8.1. Evaluación de las Propuestas Técnicas.

a) Se verificará que las Propuestas incluyan la información, los documentos y los requisitos solicitados en estas Bases. Asimismo, que sus propuestas se ajusten a las especificaciones técnicas señaladas en el anexo 01 de esta convocatoria, constatando que la documentación esté debidamente requisitada.

b) La evaluación de las propuestas en ningún caso estará sujeta a mecanismos de puntos o porcentajes.

c) Se verificará que las propuestas consideren que los bienes tengan las características y requisitos solicitados. No se consideraran las propuestas, cuando el volumen propuesto sea menor al 100% de lo solicitado en el anexo 01.
VI.8.2. Evaluación de las Propuestas Económicas.

a) La evaluación de las Propuestas en ningún caso estará sujeta a mecanismos de puntos o porcentajes ni costo/beneficio, por lo tanto el criterio a utilizar para evaluar propuestas económicas será el binario, previsto en los Artículos 36 y 37 de la Ley.

b) La evaluación económica de las propuestas se realizará por renglón.

c) Se realizará la evaluación de las Propuestas, y los resultados se asentarán en un cuadro comparativo de evaluación.

d) En caso de empate, el Instituto adjudicará a favor del licitante que haya entregado la documentación comprobatoria de tener el 5% de empleados discapacitados, en caso de que ninguno de los licitantes que empaten lo compruebe será para quien resulte ganador del sorteo manual por insaculación, que será celebrado en el propio acto de fallo, el cual consistirá en la participación de un boleto por cada propuesta que resulte empatada y depositados en una urna, de la que se extraerá el boleto del licitante ganador.

e) Las propuestas deberán contener el descuento que pudieran ofrecer al Instituto.

Las propuestas de los licitantes que no cumplan con alguno de los requisitos exigidos en esta convocatoria serán desechadas.

VI.9. Descalificación de los licitantes.

VI.9.1. Motivos de descalificación.

Se descalificará a los licitantes que incurran en una o varias de las siguientes situaciones:

a) Que no cumplan con cualquiera de los requisitos establecidos en esta Convocatoria o los que se deriven del acto de aclaración de Convocatoria y que tal incumplimiento afecte la solvencia de su propuesta.

b) Cuando se compruebe que tienen acuerdo con otros licitantes para elevar el precio de los bienes solicitados ó cualquier otro acuerdo que tenga como fin obtener una ventaja sobre los demás licitantes.

d) Cuando presenten la propuesta Económica en moneda extranjera.

d) Cuando presenten propuestas en idioma diferente al español, sin traducción simple al español.

e) Cuando presenten documentos alterados, tachados y/o enmendados.

f) Cuando se compruebe que el licitante no cuenta con la capacidad de producción o con el respaldo del fabricante para garantizar el suministro de los bienes ofertados.

g) Cuando el licitante se encuentre en alguno de los supuestos establecidos en los artículos 50 y 60 penúltimo párrafo de la Ley.

h) Cuando se solicite “Bajo Protesta de Decir Verdad” y esta leyenda sea omitida en el documento correspondiente.

i) Cuando incurran en cualquier violación a las disposiciones de la Ley, al Reglamento o a cualquier otro ordenamiento legal en la materia.

j) Cuando alguno de los documentos que integran las propuestas carezca de la firma autógrafa del representante legal o de la persona con poder para actos de Administración y/o Dominio, o poder especial para actos de Licitación Pública.

k) Cuando no se requisiten correctamente todos y cada uno de los formatos, cartas y anexos incluidos en estas Convocatoria.
l) Cuando exista evidencia y comprobación de que la información presentada y/o declarada sea falsa, o esté incompleta, o que pretenda desviar el contenido de la misma.

m) Cuando la cantidad ofertada en el renglón sea menor ó mayor al 100% de la demanda solicitada.

n) Cuando presente más de una propuesta por clave o renglón.
o) Cuando el licitante o el fabricante que respalde la propuesta del licitante se encuentre inhabilitado por la S.F.P., durante el periodo comprendido entre los Actos de Presentación y Apertura de Propuestas y el Fallo.

p) Cuando la propuesta presentada no se apegue exacta y cabalmente a lo estipulado en estas Convocatoria, sus anexos e instructivos, clave y descripción técnica requerida en los Anexos 1 y 1-A de esta Convocatoria.

q) Cuando las propuestas cuyo precio ofertado sea desproporcionado con respecto a los convenientes.

r) Cuando se solicite documentación notariada y/o apostillada, y la misma no sea presentada con dichas certificaciones.

VI.10. Suspensión temporal de la licitación

El Instituto podrá suspender la Licitación, en los siguientes casos:

a) Cuando se presenten casos fortuitos o de fuerza mayor que hagan necesaria la suspensión.

b) Cuando lo determine la S.F.P. o el O.I.C. mediante resolución.

Para efecto de lo anterior, se avisará por escrito, a los involucrados y se asentará dicha circunstancia en el Acta correspondiente a la etapa en donde se origine la causal que la motive.

Si desaparecen las causas que motivaren la suspensión, o bien, cuando el Instituto reciba la resolución que al efecto emita la S.F.P. o el O.I.C., previo aviso a los involucrados, se reanudará la Licitación, sólo podrán continuar quienes no hubiesen sido descalificados.

VI.11. Cancelación de la Licitación

Podrá cancelarse la Licitación, en los siguientes casos:

a) En caso fortuito o por causas de fuerza mayor.
b) Cuando lo determine la S.F.P. o el O.I.C.

c) Si existen circunstancias debidamente justificadas que provoquen la extinción de la necesidad para adquirir y que de continuarse con el procedimiento de contratación, pudiera ocasionar un daño o perjuicio al Instituto.

Cuando se cancele la Licitación se notificará por escrito a todos los involucrados.

En caso de cancelación de la Licitación, el Instituto podrá convocar a una nueva Licitación.

VI.12. Declaración de licitación desierta

El Instituto declarará desierta la licitación en la totalidad de sus renglones ó en alguno de ellos cuando:

a) Ninguna de las Propuestas presentadas reúna los requisitos establecidos en esta convocatoria.

b) Cuando no se oferte el 100% de lo solicitado en cada renglón del anexo 01 de esta convocatoria.

c) Cuando las propuestas económicas tengan un precio no aceptable porque este es superior en un 10 % al que se observa como mediana en la investigación de precios realizada previa al evento, lo anterior con base en lo dispuesto en el Artículo 51 del Reglamento de la Ley.
d) Cuando no se presente ninguna oferta para uno o varios renglones, se declaran desiertos éstos.
VII. Información relativa a los contratos.

VII.1. Adjudicación de Contrato(s).

Los Contratos serán del tipo cerrado y el modelo del mismo se adjunta a esta convocatoria como Anexo 15.

Los Contratos serán adjudicados al o a los licitantes que reúnan las mejores condiciones Legales, Técnicas y Económicas, y que garanticen satisfactoriamente el cumplimiento de las obligaciones respectivas.
Si resultare que dos ó más propuestas son solventes y por lo tanto, satisfacen la totalidad de los requerimientos solicitados por el Instituto, el contrato se adjudicará a quien presente la Propuesta cuyo precio sea el solvente más bajo.

En caso de empate en el precio de dos ó más propuestas, el Instituto adjudicará a favor del licitante que resulte ganador del sorteo manual por insaculación que será celebrado en el propio acto de fallo, el cual consistirá en la participación de un boleto por cada propuesta que resulte empatada y depositados en una urna, de la que se extraerá el boleto del licitante ganador.

VII.2. Acreditación de los licitantes que resulten con adjudicación.
De encontrarse al corriente en el cumplimiento de sus obligaciones fiscales.

El licitante que resulte adjudicado, deberá presentar previo a la firma del contrato, escrito libre en el que además de señalar su nombre, denominación o razón social, domicilio fiscal, clave del RFC, actividad preponderante, nombre y RFC del representante legal, así como el correo electrónico de este último, precisen el monto total del contrato y tipo de moneda en que esté suscrito y, que a la fecha de presentación del citado escrito, manifieste Bajo Protesta de Decir Verdad lo siguiente:

a) Que han cumplido con sus obligaciones en materia de RFC, a que se refiere el Código Fiscal de la Federación y su Reglamento.

b) Que se encuentran al corriente en el cumplimiento de sus obligaciones fiscales respecto de la presentación de la declaración anual del ISR por los dos últimos ejercicios fiscales por los que se encuentren obligados; así como de los pagos mensuales del IVA y retenciones de ISR de los últimos 12 meses anteriores al penúltimo mes a aquel en que se presente el escrito a que se refiere esta fracción. Cuando los contribuyentes tengan menos de dos años de inscritos en el RFC, la manifestación a que se refiere este inciso, corresponderá al periodo transcurrido desde la inscripción y hasta la fecha que presenten el escrito, sin que en ningún caso los pagos mensuales excedan de los últimos 12 meses.
c) Que no tienen adeudos fiscales firmes a su cargo por impuestos federales, distintos a ISAN e ISTUV, o bien, en el caso que existan adeudos fiscales firmes, se comprometen a celebrar convenio con las autoridades fiscales para pagarlos con los recursos que se obtengan por la enajenación, arrendamiento, prestación de servicios u obra pública que se pretendan contratar, en la fecha en que las citadas autoridades señalen, en este caso, se estará a lo establecido en la regla 2.1.18. de la Resolución Miscelánea Fiscal para 2005 (D.O.F. 30-05-2005).

d) Que tratándose de contribuyentes que hubieran solicitado autorización para pagar a plazos o hubieran interpuesto algún medio de defensa contra créditos fiscales a su cargo, los mismos se encuentren garantizados conforme al artículo 141 del Código Fiscal de la Federación.
En el caso de que habiendo estado obligado a garantizarlos no lo hayan hecho o el importe de dicha garantía, no se encuentre actualizado con la ampliación correspondiente, en el escrito a que se refiere el 1er párrafo de esta fracción deberán presentar la forma en la que los garantizarán ante las autoridades fiscales, en la fecha en que éstos les señalen.
e) En caso de contar con autorización para el pago a plazo, manifestarán que a la fecha de presentación del escrito no han incurrido en las causales de revocación a que hace referencia el artículo 66, fracción III del Código Fiscal de la Federación.

Los residentes en el extranjero que no estén obligados a presentar la solicitud de inscripción en el RFC, ni los avisos al mencionado registro y los contribuyentes que no hubieran estado obligados a presentar, total o parcialmente, las declaraciones a que se refiere la fracción I, inciso b) de la Regla 2.1.17. de la Resolución Miscelánea Fiscal para 2005 (D.O.F. 30-05-2005), así como los residentes en el extranjero que no estén obligados a presentar declaraciones periódicas en México, asentarán estas manifestaciones en el escrito a que se refiere el primer párrafo de este numeral.

El escrito deberá ser suscrito por persona legalmente autorizada para ello y presentarse en el Departamento de Adquisiciones y Almacén, sita en Av. Octavio Paz No. 101, Complejo Industrial Chihuahua. En un horario de 9:00 a 15:00 Hrs.
 De su personalidad jurídica:

Para firmar el contrato, el representante legal de la empresa deberá presentar copia certificada para su cotejo y copia simple para su archivo de la documentación a que se alude en el Anexo 3 de estas Convocatoria y presentar identificación oficial vigente.

VII.3. Formalización del contrato.
El contrato se formalizará por parte del Licitante adjudicado dentro de los quince días naturales siguientes al de la notificación del fallo, en el Departamento de Adquisiciones y Almacén, sita en Av. Octavio Paz No. 101, Complejo Industrial Chihuahua. En un horario de 9:00 a 15:00 Hrs.
La vigencia del contrato será a partir de la formalización del mismo y hasta 60 días posteriores a su firma.
Si el licitante a quien se le hubiere adjudicado el contrato, por causas imputables a él, no lo firmara en el plazo señalado, será sancionado en los términos del artículo 60 de la Ley, por lo que el Instituto podrá adjudicar el contrato al licitante que hubiese presentado la siguiente propuesta solvente mas baja, siempre y cuando la diferencia en precios con respecto a la postura ganadora no sea superior al 10%.

En caso de que este último no acepte la adjudicación, el Instituto declarará desierta el renglón o la Licitación, según sea el caso.

VII.4. Garantía de Cumplimiento del Contrato.

La Garantía de Cumplimiento del Contrato deberá presentarse a más tardar dentro de los diez días naturales siguientes al de la formalización del contrato por parte del Licitante adjudicado.
El proveedor, para garantizar el cumplimiento del contrato deberá otorgar cheque de caja por un importe del 10% del monto total del contrato, sin considerar el I.V.A., siempre que este no sea superior a $100,000.00 (Cien mil pesos 00/100 M.N.), en caso de rebasar esta cantidad deberá constituir fianza expedida por afianzadora debidamente constituida en términos de la Ley Federal de Instituciones de Fianzas, a favor del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.
No se autorizará la entrega de garantía de cumplimiento del contrato (Póliza de Fianza o Cheque certificado o de caja, según sea el caso), que ampare más de un contrato, sin importar el monto adjudicado.

En ningún caso el Instituto otorgará prorrogas para el cumplimiento de las obligaciones contractuales contraídas por el Licitante adjudicado.

La póliza de fianza deberá contener, además de las cláusulas que la Ley Federal de Instituciones de Fianzas establezca, lo siguiente:
a) La fianza se otorga para garantizar todas y cada una de las obligaciones contenidas en el Contrato No. __________, celebrado entre: ________RAZON SOCIAL DEL PROVEEDOR__, y el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, derivado del procedimiento de Licitación Pública Internacional No. 00637087-04-10.
b) En caso de que la presente fianza se haga exigible, la Institución Afianzadora se someterá expresamente a la aplicación del procedimiento administrativo de ejecución, establecido en los artículos 93 y/o 94 de la Ley Federal de Instituciones de Fianzas, o bien a través del artículo 63 de la Ley de Protección y Defensa al Usuario de Servicios Financieros.

c) El Instituto cuenta con un término de dos años contados a partir del incumplimiento del proveedor para reclamar de pago a la afianzadora, la póliza de fianza en cuestión.

d) Por lo anterior, la fianza permanecerá vigente 24 meses adicionales contados a partir de la fecha en que la obligación debió haberse cumplido.

e) La fianza permanecerá en vigor por dos años contra defectos de fabricación y funcionamiento, contados a partir de la instalación, capacitación y puesta en operación a satisfacción del Instituto.

f) La fianza continuará vigente aún cuando se otorguen prórrogas y/o esperas a el Proveedor, para el cumplimiento de las obligaciones que se afianzan.

g) La presente fianza permanecerá en vigor desde la fecha de su expedición hasta que se cumplan la totalidad de las obligaciones pactadas en el contrato por parte del Proveedor, o en su caso, durante la substanciación de todos los recursos legales o juicios que se interpongan, hasta que se dicte la resolución definitiva por autoridad competente.

h) La aplicación de la garantía de cumplimiento será proporcional al monto de las obligaciones incumplidas.

i) Para la cancelación y/o liberación de la fianza de garantía del cumplimiento del contrato, será requisito indispensable la conformidad expresa y por escrito del Instituto.
La garantía de cumplimiento del contrato deberá ser entregada en el Departamento de Adquisiciones y Almacén sita en Av. Octavio Paz No. 101, Complejo Industrial Chihuahua. En un horario de 9:00 a 15:00 hrs.
VII.5. Devolución de la garantía

El Instituto dará al proveedor su autorización por escrito, para que éste pueda cancelar la fianza correspondiente a la garantía de cumplimiento del contrato, en el momento que demuestre plenamente haber cumplido con la totalidad de sus obligaciones adquiridas en el contrato.

VIII. Infracciones y Sanciones.

La S.F.P. de conformidad con los artículos 59 y 60 de la Ley, sancionará con multa equivalente a la cantidad de 50 a 1000 veces el salario mínimo general vigente en el Distrito Federal, al licitante o proveedor que infrinja las disposiciones de la Ley e inhabilitará temporalmente para participar en procedimientos de contratación o celebrar contratos regulados por la Ley, al licitante o proveedor que se ubique en alguno de los supuestos siguientes:

a) Cuando los licitantes a quienes se les hubiere adjudicado contratos, injustificadamente y por causas imputables a ellos, no formalicen los mismos, en el plazo establecido en el numeral VII.3 de estas Convocatoria.

b) Cuando los proveedores se encuentren en el supuesto de la fracción III del artículo 50 de la Ley.

c) Cuando los proveedores no cumplan con sus obligaciones contractuales por causas imputables a ellos y que, como consecuencia, causen daños o perjuicios graves al Instituto, así como aquellos que suministren bienes con especificaciones distintas de las convenidas.

d) Cuando los licitantes o proveedores proporcionen información falsa o actúen con dolo o mala fe en la Licitación, en la formalización de los contratos o durante su vigencia, o bien, en la presentación o desahogo de una queja en una audiencia de conciliación o de una inconformidad.

VIII.1. Pena Convencional.
Cuando el proveedor no entregue los bienes, objeto de esta Licitación en las fechas establecidas, se obliga a pagar el 2.5% por cada día natural de mora, sobre el valor de los bienes pendientes de entregar, hasta su cumplimiento a satisfacción del Instituto, procediendo el Instituto a efectuar el descuento directo del entero de los pagos que deba cubrir.

El monto máximo a penalizar no deberá exceder de monto de la garantía de cumplimiento del contrato

Cuando el incumplimiento de las obligaciones del proveedor no derive del atraso al que se refiere el párrafo anterior, sino por otras causas establecidas en el contrato, las dependencias y entidades podrán iniciar en cualquier momento posterior al incumplimiento, el procedimiento de rescisión del contrato.
VIII.2. Rescisión del Contrato.

El Instituto podrá rescindir administrativamente los contratos cuando el proveedor no cumpla con las condiciones establecidas en estas Convocatoria o en los propios contratos, sin necesidad de acudir a los tribunales competentes en la materia, por lo que de manera enunciativa, más no limitativa, se entenderá por incumplimiento:

a) La no entrega de los bienes en las fechas establecidas en estas Convocatoria o en el plazo adicional que el Instituto haya otorgado para la sustitución de los bienes, que en su caso hayan sido devueltos.

b) Cuando el proveedor ceda total o parcialmente, bajo cualquier título, los derechos y obligaciones a que se refiera el contrato, con excepción de los derechos de cobro, en cuyo caso se deberá contar con el consentimiento del Instituto.

c) Cuando la autoridad competente declare el estado de quiebra, la suspensión de pagos o alguna situación distinta, que sea análoga o equivalente y que afecte el patrimonio del proveedor.

d) Cuando los bienes suministrados no cumplan con las especificaciones señaladas en estas Convocatoria.

 e) Cuando habiéndose agotado el límite para aplicación de la pena convencional, el proveedor no haya entregado los bienes.

El Instituto iniciará el procedimiento de rescisión, comunicando por escrito al proveedor del incumplimiento en que haya incurrido, para que dentro de un término de cinco días hábiles exponga lo que a su derecho convenga y aporte, en su caso, las pruebas que estime pertinentes.

Transcurrido dicho término se resolverá considerando los argumentos y pruebas que se hubieran hecho valer.

La aplicación de la garantía será proporcional al monto de las obligaciones incumplidas.
VIII.3. Terminación anticipada del contrato.

El Instituto podrá dar por terminado anticipadamente el contrato, cuando concurran razones de interés general, o bien cuando por causas justificadas se extinga la necesidad de requerir los bienes originalmente contratados y se demuestre que de continuar con el cumplimiento de las obligaciones pactadas, se ocasionaría un daño o perjuicio al Instituto o cuando se determine la nulidad total o parcial de los actos que dieron origen al Contrato, con motivo de la resolución de una inconformidad emitida por la Secretaría de la Función Pública.
IX. Inconformidades y Controversias.

IX.1. Inconformidades.

En contra de la resolución que contenga el Fallo, no procederá recurso alguno, pero los licitantes podrán inconformarse por escrito ante la Contraloría, por los actos que contravengan las disposiciones de la Ley, en los términos del artículo 65 del propio ordenamiento legal.

En tal sentido, la inconformidad será presentada a elección del promovente, por escrito ó a través del sistema Compranet, en este último caso, de conformidad con el artículo 66 de la Ley.
IX.2. Controversias.

Las controversias que se susciten con motivo de la interpretación o aplicación de la Ley, de estas Convocatoria o de los contratos que se deriven de la presente Licitación, serán resueltas por los tribunales federales de la Ciudad de Chihuahua, Chih. Por lo que las partes renuncian expresamente a cualquier otro fuero que pudiere corresponderles en razón de su domicilio presente o futuro.

Asimismo, para la interpretación o aplicación de estas Convocatoria o del contrato que se celebre, en lo no previsto en tales documentos estará a lo dispuesto en la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y su Reglamento; Código Civil Federal; Código Fiscal de la Federación; Código Federal de Procedimientos Civiles; Ley de Presupuesto, Contabilidad y Gasto Público Federal; Ley General de Salud; Las Nuevas Políticas, Convocatoria y Lineamientos en Materia de Adquisiciones, Arrendamientos de Bienes Muebles y Prestación de Servicios del ISSSTE, expedidas por La H. Junta Directiva de este Instituto, mediante Acuerdo No. 41.1271.2002, publicado en el Diario Oficial de la Federación el 8 de abril de 2003, y demás disposiciones legales vigentes en la materia.
X. Modificaciones que se podrán efectuar.

X.1. A la Convocatoria.
Hasta inclusive el sexto día natural previo a la presentación y apertura de propuestas, se podrán modificar los plazos u otros aspectos establecidos en la convocatoria que no impliquen sustitución o variación sustancial de los equipos solicitados o la adición de otros distintos, en este caso, las modificaciones se harán del conocimiento de los interesados a través de los medios utilizados para la publicación de la convocatoria.
En el caso de que las modificaciones se deriven de la junta de aclaraciones se entregará copia del acta respectiva a todos los interesados y no será necesaria la publicación del aviso mencionado en el párrafo anterior.

De no comparecer los interesados dentro del plazo mencionado, se considerará que se han hecho sabedores para todos los efectos legales a que haya lugar, de las modificaciones correspondientes.
Ninguna de las condiciones contenidas en las presentes convocatoria así como en las propuestas presentadas por los Licitantes podrá ser negociada.
X.3. A los Contratos.

El Instituto podrá dentro de su presupuesto aprobado y disponible, bajo su responsabilidad y por razones fundadas y explícitas, acordar el incremento en la cantidad de bienes solicitados mediante modificaciones a sus contratos vigentes, dentro de los doce meses posteriores a su firma, siempre que el monto total de las modificaciones no rebase, en conjunto, el veinte por ciento del monto o cantidad de los conceptos y volúmenes establecidos originalmente en los mismos y el precio de los bienes sea igual al pactado originalmente.

Por lo que se refiere a las fechas de entrega correspondientes a las cantidades de los equipos adicionales solicitados y que se aluden en el primer párrafo de éste numeral, serán pactadas entre el Instituto y el Proveedor.

XI. Aspectos Generales.
1. Bajo ninguna circunstancia podrán ser negociadas las condiciones estipuladas en esta Convocatoria o en las propuestas presentadas por los licitantes.
XII. Transparencia y Combate a la Corrupción

A la presente Convocatoria se adjunta el Anexo 12 “Encuesta de transparencia de procedimiento de licitación pública”, mismo que se solicita sea requisitado en el desarrollo de los eventos de esta licitación y entregarlo al finalizar el Acto de Fallo. El Anexo 13 “Manifestación de la Organización para la Cooperación y el Desarrollo Económico”, y el Anexo 14 “Código de Actuación del Instituto”, en lo relativo a la actuación con nuestros proveedores de bienes y servicios, solicitando que coadyuven con el Instituto en el cumplimiento de lo dispuesto en el mismo. Los Anexos 13 y 14 pueden ser consultados vía internet en la dirección electrónica www.issste.gob.mx y tienen un carácter puramente informativo.
El Jefe del Departamento de Adquisiciones y Almacén
Lic. Guadalupe Guzmán Sánchez
XIII. Anexos.
Las presentes Convocatoria se integran por los siguientes anexos:

	Anexo No.
	Descripción

	1
	Clave, Descripción Genérica y Cantidad de los bienes objeto de la Licitación.

	1-A
	Cédula de Descripción Ampliada de los bienes objeto de la licitación.

	2
	Unidades Médicas de destino final de los Bienes objeto de la licitación.

	3
	Acreditación de la Personalidad Jurídica.

	4
	Escrito bajo protesta de decir verdad de no encontrarse en alguno de los Supuestos del Artículo 50 y 60 de la Ley.

	5
	Cédula de Entrega de Documentos.

	6
	Escrito de Conformidad de Aceptación de la convocatoria.

	7

	Cédula de Propuesta Técnica.

	8
	Cédula de Propuesta Económica.

	9
	Cuestionamientos Previos.

	10
	ANEXO PARA BIENES DE IMPORTACION

	11
	Anexo para bienes nacionales

	12
	Encuesta de Transparencia del Procedimiento.

	13
	Organización para la Cooperación y el Desarrollo Económico (OCDE)

	14

	Código de Actuación del Instituto

	15
	Modelo de Contrato

ANEXO 1

Licitación Pública Internacional No. 00637087-04-10
 “Equipo e Instrumental Médico para Diversas Especialidades”
	RENGLON
	CLAVE
	DESCRIPCION
	CANTIDAD
	INSTALACION

	1
	 531.292.0019
	Doppler fetal
	2
	NO

	2
	531.292.0258
	Toco cardiógrafo
	2
	NO

	3
	 531.923.0305
	Unidad de ultrasonido terapéutico
	3
	NO

	4
	 531.619.0403
	Monitor adulto/pediátrico
	6
	NO

	5
	 531.291.0028
	Unidad dental completa (con unidad estomatológica)
	4
	SI

	6
	 531.380.0806
	Electro estimulador de bajo voltaje
	2
	NO

	7
	 531.568.0057
	Laringoscopio adulto
	4
	NO

	8
	 564.002.1159
	Equipo de laser terapéutico para rehabilitación
	2
	NO

	9
	 531.191.0417
	Carro rojo con equipo completo para reanimación con desfibrilador.
	1
	NO

	10
	 531.661.0087
	Unidad de oftalmología
	1
	NO

	11
	531.088.0173
	Unidad de otorrinolaringología
	1
	NO

	12
	 531.923.0313
	Cavitron ultrasónico con punta
	1
	NO

	13
	 531.032.0055
	Amalgamador
	3
	NO

	14
	 536.286.0215
	Monitor desfibrilador con marcapaso
	1
	NO

	15
	 531.924.0031
	Ultrasonido de uso general con aplicación de gineco y mama
	1
	NO

ANEXO 1-A
El Anexo 1-A de estas Convocatoria, se integra por las Cédulas de Descripción Ampliada de cada uno de los bienes relacionados en el Anexo 1, las cuales son obtenidas de las descripciones y especificaciones técnicas del Cuadro Básico y Catálogo de Instrumental y Equipo Médico de la Comisión Interinstitucional del Cuadro Básico de Insumos del Sector del Consejo de Salubridad General y de sus actualizaciones y modificaciones, publicadas en el Diario Oficial de la Federación, el día 21 de Julio de 2010. Estas descripciones en algunos casos incorporan las adecuaciones recomendadas por los médicos especialistas de las unidades médicas respectivas.
Dichas Cédulas Descriptivas deberán ser debidamente requisitada por los licitantes para las propuestas ofertadas y se adjuntarán al Anexo No. 7 de estas Convocatoria denominado “Cédula de Propuesta Técnica” correspondiente.

ANEXO 1-A

RENGLON 1
NOMBRE GENÉRICO:
DOPPLER FETAL

El equipo debe contar con las siguientes características:

Con los siguientes tres (3) modos de procesamiento de la frecuencia cardiaca fetal

Modo de visualización de la frecuencia cardiaca fetal en tiempo real

Modo de visualización de la frecuencia cardiaca fetal promedio y

Modo manual

Opere con batería 9 V DC

Con indicador interconstruido de batería baja

Parlante incluido

Apagado automático a 1 minuto

Con salida de audio para bocinas externas, amplificador o audífonos

Grabadora interconstruida con duración de grabación: 480 seg/ 240 seg

Pantalla LCD de 45mm * 24mm +- 5% en cada dimensión con iluminación para visualización en la frecuencia cardiaca fetal

Modo de trabajo del ultrasonido de ondas continúas

Transductor a prueba de agua e intercambiable con frecuencia de trabajo de 2 Mhz

Con sistema de montaje seguro del transductor al cuerpo del equipo

Transmisión de energía <10 mW / cm2 (Isata)

Rango de frecuencia cardiaca fetal de 50 a 210bmp

Resolución de 1 latido por minuto

Energía de salida del audio de 0.5 W

Frecuencia de muestreo de audio de 4 Khz a 8 Khz

Que trabaje en ambiente de 5 a 40°c

Alimentación de corriente 9V DC

Con 4 horas de operación continua mínima

Con opción de aceptar transductores de 3 Mhz, 4 Mhz y 8Mhz

Dimensiones: altura 138 mm, ancho 85 mm, profundidad 32 mm +- 5% en cada dimensión

Peso: 290 gramos +- 5%

RENGLON 2
NOMBRE GENÉRICO:
TOCOCARDIOGRAFO
CLAVE:
531.292.0258

ESPECIALIDAD (ES): Ginecología y

Obstetricia.

SERVICIO (S): Consulta Externa. Hospitalización. Toco cirugía.

DESCRIPCIÓN: Equipo para observar la actividad cardiaca fetal. Equipo para la detección de frecuencia cardiaca fetal por efecto Doppler y actividad uterina por método no invasivo. Un transductor multicristal para frecuencia cardiaca fetal. Un transductor para la actividad uterina. Registrador térmico con dos canales uno para toco y otro para cardio. Dos velocidades, como mínimo, dentro del rango 1 a 3 cm/min. con auto prueba. Despliegue numérico en pantalla de: latidos/minuto fetal con rango de 30 a

240 o mayor; en pantalla y papel de la actividad uterina con registro de: detección de movimiento fetal en forma manual y automática: fecha y hora. Con estimulador acústico de la misma marca o compatible con el equipo propuesto. Con interface para monitores y otros sistemas de información.

ACCESORIOS PARA INCLUIR EN SU PROPUESTA: 1 Estimulador acústico para provocar movimientos fetales. 1 Carro de transporte.

INSTALACIÓN.
 OPERACIÓN.
 MANTENIMIENTO
* Corriente eléctrica 120V/60 Hz.
* Por personal especializado y de acuerdo al manual de operación.

* Preventivo.

* Correctivo por personal calificado.

RENGLON 3
NOMBRE GENÉRICO:
UNIDAD DE ULTRASONIDO TERAPÉUTICO,
CLAVE:
531.923.0305
ESPECIALIDAD (ES): Medicina Física y Rehabilitación.

SERVICIO (S): Medicina Física y Rehabilitación.

DESCRIPCIÓN

Equipo para terapia por medio de ondas ultrasónicas. Con las siguientes características: de onda continua y pulsátil. En modo pulsátil con opciones de operación continua y ciclos de trabajo. Con selector de tiempo de tratamiento, potencia máxima y frecuencia de ultrasonido, pantalla. Control de intensidad de la dosis aplicada, capacidad para almacenar y programar protocolos de tratamiento, indicador de intensidad aplicada, transductor, indicador visual de falta de contacto.

ACCESORIOS PARA INCLUIR EN SU PROPUESTA::1 Mesa de material resistente, rodable, para fijación y desplazamiento del equipo. 1 Regulador de voltaje
· Corriente eléctrica 120 V/60 Hz.

OPERACIÓN

· Por personal especializado y de acuerdo al manual de operación.

MANTENIMIENTO
· Preventivo.

· Correctivo por personal calificado

RENGLON 4
NOMBRE GENÉRICO:
MONITOR ADULTO/PEDIATRICO
CLAVE:
531.619.0403.

ESPECIALIDAD (ES): Médicas y

Quirúrgicas.

SERVICIO (S): Unidad de Cuidados

Intensivos. Urgencias. Hospitalización.

DESCRIPCION:

Equipo invasivo y no invasivo que registra en pantalla las constantes vitales del paciente, con fines diagnósticos y terapéuticos. Con las siguientes características: monitor configurado o modular con pantalla. Con capacidad para conectarse a red de monitoreo. Pantalla para presentación de curvas fisiológicas simultáneas e información numérica para los siguientes parámetros: Electrocardiograma en derivaciones seleccionables por el usuario. Presentación de un canal de ECG mínimo en pantalla. Oximetría de pulso. Frecuencia respiratoria con despliegue de su curva. Despliegue numérico de: frecuencia cardiaca, presión arterial no invasiva, sistólica y diastólica. Modos para la toma de presión: Manual y automática a diferentes intervalos de tiempo. Temperatura en al menos un canal. Frecuencia de pulso. Canales de presión invasiva, cada uno debe medir y mostrar simultáneamente en pantalla: presión sistólica, diastólica y media. Debe contar con función de etiquetado para cada canal de presión invasiva: presión arterial, presión venosa central, arteria pulmonar, como mínimo. Con ajuste automático de escala y alarmas. Tendencias gráficas y numéricas de todos los parámetros, seleccionables por el usuario. Uso para adulto y pediátrico. Con batería interna recargable, con cargador integrado e indicador de bajo nivel en pantalla. Alarmas audibles y visibles con función que permita revisar y modificar los límites superior e inferior de los siguientes parámetros: saturación de oxígeno, frecuencia cardiaca, presión arterial no invasiva, sistólica y diastólica, temperatura, frecuencia respiratoria y alarma de apnea, presión invasiva sistólica, diastólica y media. Que identifique niveles de prioridad en las alteraciones fisiológicas. Con silenciador de alarmas. Todas las funciones deben ser accesadas mediante teclas de membrana, sensibles al tacto o perilla selectora en el gabinete del monitor. Teclado, menús y mensajes en pantalla en español. Registrador. Diseño que permita ser usado como monitor de transporte y monitor de cabecera.
ACCESORIOS PARA INCLUIR EN SU PROPUESTA: accesorios necesarios para fijación de cada monitor a la cabecera del paciente, asa o soporte para fijarse a camilla. Soporte rodable con sistema de frenos en al menos dos ruedas.
INSTALACIÓN.
Corriente eléctrica 120 V/60 Hz

OPERACIÓN.

Por personal especializado y de acuerdo al manual de operación

MANTENIMIENTO

Preventivo.

Correctivo por personal calificado.
RENGLON 5
NOMBRE GENÉRICO:
UNIDAD DENTAL COMPLETA (CON UNIDAD ESTOMATOLOGICA).
CLAVE:
531.291.0028

ESPECIALIDAD (ES): Estomatología. Cirugía Maxilofacial.

SERVICIO (S): Consulta Externa.

DESCRIPCION:

Equipo fijo, electro hidroneumático, de tecnología avanzada con fines de tratamiento y diagnóstico en la atención estomatológica integral del paciente. Lámpara estomatológica: integrada al sillón, cabezal de aluminio, orientable a la boca del paciente con ventilación natural, con un haz de luz fría enfocable de 50 a 100 cm de distancia libre de sombras, intensidad luminosa graduable, iluminación dentro del rango de 10,000 a 50,000 luxes con temperatura de calor entre 3,500ºK o mayor, con enfriamiento por filtros ópticos, reflector dicroico, reductores de calor (no exceder 6º la temperatura ambiente en la distancia focal). Módulo estomatológico: integrado al sillón con altura ajustable en conjunto con el sillón, posicionable en cualquier punto alrededor de 270º como mínimo. Negatoscopio integrado al módulo. Con dispositivos individuales para alimentar y controlar el aire y el agua en las piezas de mano a través de bloque automático. Botella de agua purificada con sistema de válvula para regular el agua de enfriamiento, manómetros con escala de 0 a 4 kg/cm2, reguladores de presión de aire y agua para las piezas de mano y jeringa triple. Dos piezas de mano de alta velocidad con: turbina y mandril de acero inoxidable, mango de acero inoxidable o titanio de 2 vías, desmontable y esterilizable en autoclave, turbina con mandril, eje y baleros de acero inoxidable, con velocidad de giro de 350,000 RPM o mayor, herramienta para cambio de fresa. Pieza de mano de baja velocidad con mango de acero inoxidable o titanio, de 2 vías, desmontable y esterilizable en autoclave, giro de 0 a 30,000 +/- 10,000 RPM motor con cambiador de giro de acero inoxidable y esterilizable en autoclave, contra ángulo y adaptador, cono recto con mandril de acero inoxidable para inserto de fresa y herramienta para cambio en caso de ser necesario. Jeringa triple estomatológica para lavar y secar campos clínicos bucales, de acero inoxidable o aluminio, con dos puntas desmontables y esterilizable en autoclave, con dos ductos, uno para agua y otro para aire, operado por válvulas mecánicas independientes para la selección de trabajo seco, húmedo o rocío, con alimentación de agua y aire, con válvula de no-retracción. Unidad ultrasónica de profilaxis para efectuar detartraje integrado al equipo, pieza de mano con puntas intercambiables, control de potencia eléctrica de 0 a 30 Watts máximo, control de salida de agua regulada. Sillón electrohidráulico o electromecánico estomatológico anatómico: capacidad mínima de levante de 180 Kg, con movimientos verticales de ascenso y descenso variable desde su base, sistema de mando eléctrico accionado con control manual y/o pedal, movimientos electromecánicos del respaldo para las siguientes posiciones: desde posición cero hasta Trendelemburg, posición cero automática. Asiento y descansa piernas corrido, forrado con material plástico lavable. Funda de protección en el área de la piecera, con coderas, o descansa brazos abatibles, cabezal con articulación para movimientos de reclinación anterior y posterior. Escupidera fija integrada al soporte del sillón o a la unidad, desplazable horizontalmente y ajuste vertical, con recipiente de porcelana o vidrio porcelanizado o polímero resistente a rayaduras o acero esmaltado, desmontable para fácil limpieza, soporte para llenado de vaso, con control de llenado y enjuague de escupidera temporizado, base conectada al sistema de drenaje. Aspirador quirúrgico de vaciado rápido; con sistema silencioso; accionado con aire, con trampa para sólidos y con descarga directa al drenaje. Eyector de saliva con filtro para retención de sólidos y adaptador para cánulas desechables, con descarga directa al drenaje. Dos sillas, una para estomatólogo y una para asistente con descansa pies, ambos con sistema neumático para ajuste de altura, con rodajas, tapizados de plástico o tela resistente y lavable. Con sistema para el suministro de energía eléctrica, aire y agua, de la caja de conexiones al módulo de trabajo, debidamente protegido, que le permitan su desplazamiento a un radio de acción de dos metros como mínimo, en torno al sillón. Con sistema de protección que impida el reflujo de líquidos al término de los tratamientos. Con mangueras de silicón o poliuretano lisas, de 2 vías, de un largo de 180 a 200 cm.

Compresora de aire de 1 HP como mínimo, con capacidad de 35 a 70 litros, con sistema de purga de condensados, automático con tecnología libre de aceite con entrega de aire limpio, tanque con capacidad de almacenamiento mínima de 45 litros, que incluya cubierta reductora de ruido.

INSTALACIÓN.

· Corriente eléctrica 120V/60 Hz.

· Sistema de compresión central o compresora de aire para unidades estomatológicas.

· Salida de aire de 4 Kg/cm.
· Toma de agua y desagüe
OPERACIÓN

Por personal especializado y de acuerdo al manual de operación

MANTENIMIENTO

· Preventivo.

· Correctivo por personal calificado.

RENGLON 6
 NOMBRE GENÉRICO:
ELECTROESTIMULADOR DE BAJO VOLTAJE

CLAVE:
531.380.0806
ESPECIALIDAD (ES): Medicina Física y

Rehabilitación.

SERVICIO (S): Medicina Física y

Rehabilitación

DESCRIPCIÓN:

Equipo para tratamiento de dolor y estimulación de la función neuromuscular. Con las siguientes características: electroestimulador de bajo voltaje, de corriente directa y frecuencia baja. Controlado por microprocesador. Canales de tratamiento. Modalidades de estimulación eléctrica, tratamientos programados y capacidad de almacenar tratamientos. Indicador del tipo de corriente de estimulación y de tratamiento. Control de encendido/apagado. Control de inicio/pausa. Control de borrado remanente. Pantalla. Control de duración y frecuencia del tratamiento. Señal al interrumpir el paso de corriente. Selector de formas de onda.

Con tres modalidades de trabajo: Burst, Continuo y Modulado.

Ancho de pulso de 30 a 450 ms.

Frecuencia de pulso de 1 a 200 mhz.

Control de estimulación de 0 a 80 v ó intensidad de 0 a 80 ma.

Incluye regulador de voltaje
INSTALACIÓN.

· Corriente eléctrica 120 V/60 Hz.

· Regulador de voltaje, con supresor de picos.

OPERACIÓN.

· Personal especializado y de acuerdo al manual de operación
MANTENIMIENTO

· Preventivo.

· Correctivo por personal calificado
RENGLON 7
NOMBRE GENÉRICO:
LARINGOSCOPIO ADULTO

CLAVE:
531.568.0057
ESPECIALIDAD (ES): Medicas y Quirúrgicas
SERVICIO (S): Hospitalización, Cirugía, Urgencias

DESCRIPCIÓN:

Laringoscopio con estuche, para observación de la laringe e intubación endotraqueal. Con las siguientes carecteristicas: mango con acabado estriado o rugoso, fuente de luz, hojas rectas para adulto, pediátrico y hojas curvas adulto y pediátrico (una de cada una), Batería recargable con una extra de repuesto
Con luz estándar de 2.5 v, las hojas deben ser tipo macintoch o miller del 0,00,1,2,3,4, y 5.
INSTALACIÓN.

· Corriente eléctrica 120 V/60 Hz.

.

RENGLON 8
NOMBRE GENÉRICO: EQUIPO DE LÁSER TERAPÉUTICO PARA REHABILITACIÓN.
CLAVE: 564.002.1159
ESPECIALIDAD (ES): Médicas y Quirúrgicas.

SERVICIO (S): Medicina Física y Rehabilitación.

DESCRIPCIÓN:

Equipo electromédico , fijo a carro rodable, automatizado, para tratamiento de las afecciones del sistema osteomuscular con acción antiedematosa analgésica, estimulador de la regeneración tisular y el sistema inmunológico, aumenta la microcirculación sanguínea, a través de la aplicación de la energía láser.

Equipo de rayo láser de chasis metálico para fijar a mesa integrado por panel de control con pantallas con despliegue digital lumínico que muestren dosis por aplicar , Cálculo automático de la dosis, dosis de tratamiento por aplicación, dosis de tratamiento total, frecuencia en Hz, controlado por microcesador con botones de toque de membrana selectores de: encendido y apagado con función autodiagnóstica, tiempo de tratamiento, pulsos largos de 1 a 1000 Hz, pulsos cortos de 1001 a 9999 Hz, potencia máxima de50 mw +/- 10%, láser de onda continua o pulsada de 2.5 hz a 9.9 khz), láser de onda pulsada, celda sensora de emisión láser, código numérico para el acceso de funciones, señal lumínica visual de advertencia de la emisión de la energía láser, señal audible de advertencia de emisión láser, sonidos distintos para emisión continua y pulsada sonda con diodo de Arseniuro de Galio, sonda de onda de 810 nm+/- 10%, densidad de energía 2 joules/cm2, velocidad de emisión 2 joules/cm2/seg, soporte integrado al equipo para sujetar y proteger el diodo ,lentes protectores, estuche rígido para guarda de las sondas y lentes ,mesa rodable adecuada al equipo para el transporte del mismo.

RENGLON 9
NOMBRE GENÉRICO:
CARRO ROJO CON EQUIPO COMPLETO PARA REANIMACIÓN CON DESFIBRILADOR
CLAVE:
531.191.0417

ESPECIALIDAD (ES): Médicas.

SERVICIO (S): Consulta Externa. Unidad de Cuidados Intensivos. Hospitalización. Urgencias.

DESCRIPCION

Carro rodable con sistema de freno. Para realizar las maniobras de reanimación, cardioversión y desfibrilación cardiopulmonar. Con compartimientos para accesorios, al menos uno de ellos con dispositivo de seguridad. Con soporte para la tabla de compresiones cardiacas externas y para tanque de oxígeno. Poste de altura ajustable para infusiones. Reanimador pulmonar. Con equipo para intubación endotraqueal. Equipo de monitoreo continuo con pantalla de despliegue de al menos ECG, saturación de oxígeno y frecuencia cardiaca. Energía para descarga externa seleccionable.

Alarmas visibles y audibles. Indicadores. Capacidad de memoria. Registro en papel térmico de tendencias. Paletas pediátricas y de adulto para desfibrilación y cardioversión. Con selector de modo. Con opción de descarga. Con sistema de suspensión de la carga. Con sistema para probar descarga. Batería recargable que garantice al menos 30 desfibrilaciones a carga máxima. Con tiempo de carga completa de la batería. Con energía bifásica.
	carro
	
	
	
	
	
	
	
	
	

	
	dimensiones 70-90 cm long, 55-65 cm ancho, 85-95 cm alto
	
	
	
	

	
	manubrio de conduccion, ruedas antiestaticas con sistema de frenado minimo en 2
	

	
	superficie para desfibrilador y preparacion de soluciones
	
	
	

	
	conpartimentos minimo 4 con divisiones con mecanismo de seguro (cierre)
	
	

	
	soporte para venoclisis
	
	
	
	
	
	

	
	tabla para masaje cardiaco
	
	
	
	
	
	

	
	sistema de sugesion para tanque de oxigeno tipo e
	
	
	
	

	reanimador
	
	
	
	
	
	
	
	

	
	bolsa de silicón válvula de no re inhalación
	
	
	
	
	

	
	bolsa de adulto 1500 ml , niño de 500 ml, neonatal 250 ml todas con reservorio
	
	

	
	válvula de entrada conexión de oxigeno
	
	
	
	
	

	eq. intubacion
	
	
	
	
	
	
	
	

	
	mango de laringoscopio, batería recargable, estriado, luz de halógeno o xenón
	

	
	cargador
	
	
	
	
	
	
	
	

	
	hojas de acero inoxidable rectas de 0,00, 1,2,3,4 con conector de oro o níquel compatibles con el mango

	
	hojas curvas del 1,2,3,4 conector de oro o níquel compatibles con el mango
	
	

	
	estuche
	
	
	
	
	
	
	
	

	desfibrilador
	
	
	
	
	
	
	
	

	
	corriente alterna, batería recargable duración mínima de 8 horas
	
	
	

	
	para cardioversión, desfibrilación y monitoreo
	
	
	
	

	
	auto descarga a 60 segundos o menos
	
	
	
	
	

	
	Tiempo de carga máximo 7 segundos
	
	
	
	
	

	
	pantalla led o LCD, alta resolución de mínimo 5 ´´ con alarmas visuales y auditivas
	

	
	despliegue de parámetros frecuencia cardiaca, ekg de 3 a 7 derivaciones
	
	

	
	impresora
	
	
	
	
	
	
	
	

	marcapasos
	
	
	
	
	
	
	
	

	
	interconstruido
	
	
	
	
	
	
	

	
	electrodos autoadheribles
	
	
	
	
	
	

	
	amplitud de pulsos en intervalos de 150 ma o mayor
	
	
	
	

	
	frecuencia de marcapasos 40 a 170 pulsos por minuto o mayor
	
	
	

	
	duración de pulsos de 40 milisegundos o menos
	
	
	
	

	
	activacion por modo fijo o a demanda
	
	
	
	
	

ACCESORIOS PARA INCLUIR EN SU PROPUESTA: 15 Cables para paciente de al menos tres puntas para ECG. 5 adulto, 5 pediátrico, 5 neonatal ,Sensores para saturación de oxígeno: 1 de dedo para aplicación adulto/pediátrico y multisitio neonatal, reusables. 1 Tanque de oxígeno tipo “E”, con manómetro y válvula reguladora.1 Impresora térmica.
INSTALACIÓN.Corriente eléctrica 120 V/60 Hz.

OPERACIÓN.Por personal especializado y de acuerdo al manual de operación

MANTENIMIENTO. Preventivo. Y Correctivo por personal calificado.

RENGLON 10
NOMBRE GENÉRICO:
UNIDAD DE OFTALMOLOGIA
CLAVE:
531.661.0087

ESPECIALIDAD (ES): Oftalmología

SERVICIO (S): Consulta Externa

DESCRIPCIÓN:

Unidad médica fija con soportes, iluminación y aditamentos para diagnóstico y tratamiento de patologías oftalmológicas. Sillón electrohidráulico: Giratorio 180º como mínimo. Reclinable. Apoya brazos abatibles. Cabezal ajustable. Descansapies. Conectado a panel de control y a interruptor de pie. Panel o consola de control con los siguientes controles como mínimo: Elevador de silla. Encendido y control de intensidad de lámpara. Con tres fosos portainstrumentos. Columna con las siguientes características: Tres enchufes para alimentación eléctrica, como mínimo. Lámpara de examinación con control de intensidad. Brazo bajo para lámpara de hendidura. Brazo contrabalanceado para foróptero. Foróptero con las siguientes características: Refractor. Lentes cilíndricos de 0 a 6 dioptrías, pasos 0.25 girables. Lentes esféricos -19 + 16.75 dioptrías en pasos de 0.25, pasos de 3 a 4 dioptrías para cambios rápidos. Cilindros cruzados de * 0.25 o 0.50 dioptrías. Varilla con cartilla de visión cercana. Lámpara de hendidura, con las siguientes características: Microscopio estereoscópico. Con selector de aumentos de 6x a 32x o mayor con tres valores intermedios. Distancia interpupilar ajustable. Oculares 10x o 12.5 o 15x. Corrector de ametropías * 5 dioptrías como mínimo. Proyección de hendidura con ancho y altura variables entre 0 y 10 mm. Filtros: azul-cobalto, verde (libre de rojo), anticalórico y neutro. Rotación de hendidura 180º. Lámpara pre-enfocada de halógeno. Movimiento de la lámpara horizontal y vertical. Controlado con un solo mando. Ajuste vertical de fuente de iluminación, microscopio y barbiquejo. Punto de fijación. Tonómetro de aplanación con escala de medición de 0 a 60 mmHg o mayor. Prisma de contacto corneal. Calibrador. Proyector de optotipos con las siguientes características:
Para colocarse en la unidad de refracción. Objetivo para proyección de 2 m a 6 m o mayor. Con ajuste de ángulo de proyección. Con los siguientes optotipos: Anillos o letra e. Letras. Niños o iletrados. Retícula en cruz. Prueba de has o de coincidencia. Prueba de daltón o verde-rojo. Prueba cuantitativa de forias. Estereopruebas. Pantalla para optotipos. Con control remoto inalámbrico programable.

INSTALACIÓN. Corriente eléctrica 120V/60 Hz.

OPERACIÓN.Por personal especializado y de acuerdo al manual de operación.

MANTENIMIENTO
· Preventivo.

· Correctivo por personal calificado.

RENGLON 11
NOMBRE GENÉRICO:
UNIDAD DE OTORRINOLARINGOLOGIA

CLAVE:
531.670.0060
ESPECIALIDAD (ES): Audiología, Otoneurología, Otorrinolaringología.

SERVICIO (S): Hospitalización, Consulta

Externa.

	

	DEFINICION:

	UNIDAD FIJA, INTEGRADA POR ADITAMENTOS NECESARIOS PARA EL DIAGNOSTICO Y TRATAMIENTO DE PROBLEMAS OTORRINOLARINGOLOGICOS.

	DESCRIPCION:

	UNIDAD INTEGRADA POR CONSOLA PARA FUENTE DE ENERGIA Y CONTROL DE INSTRUMENTOS QUE CONSTA DE 3 ROCIADORES DE: POLVOS, SOLUCION ACUOSA, SOLUCION ACEITOSA

	AREA ABIERTA DE ALMACENAMIENTO PARA EL CAUTERIZA DOR.

	UNA BANDEJA DE ALMACENAMIENTO PARA EL INSTRUMEN TAL .

	DISPOSITIVO DE CALENTAMIENTO RAPIDO PARA ESPEJOS. SOPORTE TRIPLE DE CALENTADO PARA ENDOSCOPIOS.

	UNIDAD DE AGUA.

	CON SISTEMA DE LAVADO DE OIDO.

	SILLON CON AJUSTE VERTICAL POR ELECTROMOTOR Y CONTROL DE PEDAL,

	ROTACION LIBRE DE 360 GRADOS SIN PASOS.

	SOPORTE REGULABLE PARA CABEZA QUE PUEDA QUITARSE FACILMENTE.

	DESCANSABRAZOS ABATIBLE.

	RESPALDO RECLINABLE DESDE 90 GRADOS HASTA POSI CION HORIZONTAL, MEDIANTE ACOPLAMIENTO SINCRONICO.

	ROTACION DEL ASIENTO A IZQUIERDA Y DERECHA EN UN ANGULO DE 360 GRADOS
 .

	REFACCIONES:

	SEGÚN MARCA Y MODELO.

	ACCESORIOS PARA INCLUIR EN SU PROPUESTA:

	ELECTROCAUTERIO MONO-BIPOLAR DE 80 W, COMO MAXIMO.

	OPTICA DE 4 MM, DIRECCION VISUAL DE 25°, LONGITUD 50 MM., APTA PARA AUTOCLAVE
 .

	CABLE DE FIBRA OPTICA, DIAMETRO DE 3.5 MM., LONGITUD DE 2300 MM., CONEXIÓN ANGULAR.

	CON FUENTE DE ILUMINACION DE LUZ HALOGENA, CON 4 SALIDAS DE 24 V/150W INTEGRADA A LA UNIDAD DE ORL.

	BANDEJA DE DESINFECCION.

	SOPORTE PARA NASOFARINGOSCOPIO

	PERA Y TUBO DE INSUFLACION DE AIRE, CON CINCO ESPECULOS DE POLIPROPILENO EN DIVERSOS TAMAÑOS

	

	CONSUMIBLES:

	PLACA DE PACIENTE REUSABLE DE 8 X 16 CMS. Y DE 15 X 26 CMS.

	PEDAL MONOPOLAR Y BIPOLAR CON CABLE DE 5 MTS.

	LAPIZ REUSABLE.

CONTROL DE MANOS CON DOS TECLAS Y CLAVIJA COAXIAL GRANDE.

	LAPIZ REUSABLE.

CONTROL DE PIES SIN TECLAS Y CLAVIJA COAXIAL.

	ELECTRODO REUSABLE DE PUNTA AGUDA ANGULADA 25 MM.

	ELECTRODO REUSABLE BOLA ANGULADO DE 2.3 mm.

	BATERIA Y FOCO. DE ACUERDO A LA MARCA Y MODELO.

	INSTALACION:

	CORRIENTE ELECTRICA 120V/60 Hz. PARA SU OPERACIÓN.

	NEUMATICA E HIDRAULICA.

	OPERACIÓN:

	POR PERSONAL ESPECIALIZADO Y DE ACUERDO AL MANUAL DE OPERACIÓN.

	MANTENIMIENTO:

	PREVENTIVO Y CORRECTIVO POR PERSONAL CALIFICADO.

RENGLON 12
NOMBRE GENÉRICO: CAVITRON ULTRASONICO CON PUNTA
CLAVE: 531.923.0313
ESPECIALIDAD (ES): Médicas y quirúrgicas

SERVICIO (S): Estomatológica.

DESCRIPCIÓN:

· Unidad de profilaxis dental, no invasivo para la remoción de sarro, manchas. Generador de frecuencia de trabajo de 25 a 45 Hz. Selector de potencia: consumo de 17 a 30 watts, alimentación de agua con control para regular la presión, Rocío o spray. Pieza de mano esterilizable en sustancias químicas y/o vapor. Insertos o puntas fabricadas de titanio o aleación de metal/diamante/carbono, intercambiables, esterilizables en vapor (tres). Unidad compacta para realizar profilaxis ultrasónica que ocupa poco espacio ya que puede ser usado en posición vertical u horizontal, Filtro para agua. Mangueras y conectores de entrada estándar o universales.

RENGLON 13
NOMBRE GENÉRICO: AMALGAMADOR
CLAVE: 531.032.0055
ESPECIALIDAD (ES): Estomatología.

SERVICIO (S): Consulta Externa
DESCRIPCIÓN:

Equipo portátil, automático, para la conformación de amalgamas. Integrado por un depósito para mercurio y otro para limadura. Dosificador. Reloj.

INSTALACIÓN.

· Corriente eléctrica 120 V/60 Hz.
OPERACIÓN.

· Por personal especializado y de acuerdo al manual de operación
MANTENIMIENTO

· Preventivo.

· Correctivo por personal calificado.

RENGLON 14
NOMBRE GENÉRICO: MONITOR DESFRIBILADOR CON MARCAPASO.
CLAVE: 531.286.0215
ESPECIALIDAD (ES): Médicas y Quirúrgicas.

SERVICIO (S): Unidad de Cuidados Intensivos. Urgencias. Hospitalización
DESCRIPCIÓN:

Equipo electromédico portátil, de soporte de vida, para la descarga eléctrica sincrónica o asincrónica, con el fin de revertir alteraciones del ritmo y de la conducción, así como para la vigilancia de la actividad eléctrica del corazón. Para desfibrilación, cardioversión y monitoreo continuo integrado. Con pantalla LCD, TRC, FED alta resolución o electroluminiscente. Con despliegue digital y de onda de los siguientes parámetros: frecuencia cardiaca, despliegue de un trazo de ECG como mínimo a seleccionar entre 6 derivaciones: (DI, DII, DIII, aVR, aVL y aVF). Energía para descarga externa, dentro del rango de 0 a 360 o más joules. Alarmas visibles y audibles, ajustables por el usuario, para alteraciones en la: frecuencia cardiaca, conexión del paciente y carga de la batería. Paletas convertibles para adulto y para niño, para excitación externa que detecten actividad electrocardiográfica, reusables. Con selector de modo: sincrónico (o cardioversión), asincrónico (o desfibrilación). Con descarga: desde las paletas y desde el panel de control. Capacidad de autodescarga cuando no se utilice en un plazo máximo de 60 segundos. Con sistema para probar descarga. Tiempo de carga máximo de 8 segundos para carga de 0 a 360 joules. Con batería recargable integrada que permita dar 30 desfibrilaciones a 360 joules o 2 horas de monitoreo continuo como mínimo. Tiempo de carga máximo de la batería de 4 horas. Sistema de impresión térmica integrado, con un canal como mínimo. Con soporte para la tabla para compresiones cardiacas externas. Con soporte ajustable y resistente para tanque de oxígeno. Soporte de altura ajustable para soluciones.

Cable de cinco puntas. Carro para transporte del equipo, de material plástico de alto impacto. Con superficie o charola para la preparación de medicamentos y soluciones parenterales. Con cuatro compartimentos como mínimo: dos con divisores de material resistente y desmontables para mantener clasificado y en orden medicamentos, material y equipo. Con mecanismo de seguridad de cerradura general, para todos los compartimentos. Con cuatro ruedas giratorias, sistema de freno en al menos dos de sus ruedas, con protectores en cada rueda para amortiguar los choques. Tabla para compresiones cardiacas externas de material ligero, de alta resistencia a impactos, inastillable, lavable, con dimensiones aproximadas de 50 x 60 cm ± 10%. Tanque de oxígeno. Impresora térmica.
	marcapasos
	
	
	
	
	
	
	
	

	
	interconstruido
	
	
	
	
	
	
	

	
	electrodos auto adheribles
	
	
	
	
	
	

	
	amplitud de pulsos en intervalos de 150 ma o mayor
	
	
	
	

	
	frecuencia de marcapasos 40 a 170 pulsos por minuto o mayor
	
	
	

	
	duración de pulsos de 40 milisegundos o menos
	
	
	
	

	
	activación por modo fijo o a demanda
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	[image: image2.png]
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

RENGLON 15
NOMBRE GENÉRICO: ULTRASONIDO DE USO GENERAL CON APLICACIÓN DE GINECO Y MAMA.
CLAVE:
531.924.0031

ESPECIALIDAD (ES): Médicas y Quirúrgicas.

SERVICIO (S): Imagenología.

DESCRIPCIÓN:

Equipo de ultrasonido con fines diagnósticos, Con las siguientes características: Monitor con al menos 256 tonos de gris, y 256 tonos de color. Modos: B, M/B, M, rango dinámico del sistema en dB. Doppler continuo y pulsado, Doppler color. Sistema de mapeo a color, angio, power Doppler. Imágenes armónicas en modo B y color en las variables: penetración, resolución o inversión de pulsos. Programa de ecorrealzadores o medios de contraste. Con memoria de imagen cuadro por cuadro o cine loop en color, blanco y negro, y cine espectral. Teclado alfanumérico y salida de video. Convertidor de barrido de canales de proceso digital desde la formación del haz. Selección de puntos focales. Zoom. Control de ganancia y ajuste de la curva.

programas completos de reportes y cálculos, distancias, velocidades, capacidad de medir pendientes y aceleración/desaceleración. Inclusión de protocolos preestablecidos. Impresora. Videoimpresora. Transductores: lineal con rango de 5 mhz ó menor, a 12 mhz; convexo ó curvilíneo de 2 a 5 mhz como mínimo con selección de dos frecuencias armónicas como mínimo, y transductor intracavitario con 5 mhz. A 7 mhz. electrónicos de banda ancha, ultrabanda o multifrecuencial,; frecuencias armónicas; campo de vista; radio de curvatura; sectoriales, vectoriales o arreglo en fase; guía de biopsia que aparezca en pantalla. Disco óptico, óptico magnético o duro con capacidad de almacenamiento. Con protocolo DICOM para almacenamiento y para impresión. Gabinete para transporte del equipo, ruedas con freno, gabinete con espacio para guardar accesorios y portatransductor. Regulador no break

INSTALACIÓN.

· Corriente eléctrica 120V/60 Hz.

OPERACIÓN.

· Por personal especializado y de acuerdo al manual de operación.

MANTENIMIENTO
· Preventivo.

· Correctivo por personal calificado.

ANEXO 2
UNIDADES MÉDICAS DE DESTINO FINAL DE LOS BIENES OBJETO DE LA LICITACIÓN.

	RENGLON
	CLAVE
	DESCRIPCION
	CANTIDAD
	DISTRIBUCION

	1
	 531.292.0019
	Doppler fetal
	2
	1 AL HOSPITAL LAZARO CARDENAS 1 AL HOSPITAL HIDALGO DEL PARRAL

	2
	531.292.0258
	Toco cardiógrafo
	2
	1 AL HOSPITAL LAZARO CARDENAS 1 AL HOSPITAL CUAUHTEMOC

	3
	 531.923.0305
	Unidad de ultrasonido terapéutico
	3
	1 AL HOSPITAL DELICIAS 2 AL HOSPITAL JUAREZ

	4
	 531.619.0403
	Monitor adulto/pediátrico
	6
	4 AL HOSPITAL DELICIAS 1 AL HOSPITAL CUAUHTEMOC 1 AL HOSPITAL HIDALGO DEL PARRAL

	5
	 531.291.0028
	Unidad dental completa (con unidad estomatológica)
	4
	1 AL CMF. JUAREZ 1 AL HOSPITAL CUAUHTEMOC 1 AL CMF. DELICIAS 1 AL CMF OJINAGA

	6
	 531.380.0806
	Electro estimulador de bajo voltaje
	2
	2 AL HOSPITAL JUAREZ

	7
	 531.568.0057
	Laringoscopio adulto
	4
	4 AL HOSPITAL JUAREZ

	8
	 564.002.1159
	Equipo de laser terapéutico para rehabilitación
	2
	1 AL HOSPITAL DELICIAS 1 AL HOSPITAL HIDALGO DEL PARRAL

	9
	 531.191.0417
	Carro rojo con equipo completo para reanimación con desfibr
	1
	1 A UMF. NUEVO CASAS GRANDES

	10
	 531.661.0087
	Unidad de oftalmología
	1
	1 AL HOSPITAL HIDALGO DEL PARRAL

	11
	531.088.0173
	Unidad de otorrinolaringología
	1
	1 AL HOSPITAL HIDALGO DEL PARRAL

	12
	 531.923.0313
	Cavitron ultrasónico con punta
	1
	1 AL HOSPITAL HIDALGO DEL PARRAL

	13
	 531.032.0055
	Amalgamador
	3
	3 AL HOSPITAL HIDALGO DEL PARRAL

	14
	 536.286.0215
	Monitor desfibrilador con marcapaso
	1
	1 AL HOSPITAL JUAREZ

	15
	 531.924.0031
	Ultrasonido de uso general con aplicación de gineco y mama
	1
	1 AL HOSPITAL LAZARO CARDENAS

	HOSPITAL LAZARO CARDENAS
	HOSPITAL CUAUHTEMOC

	AVE. VALLARTA Y AMERICAS, COLONIA UNIVERSIDAD, CHIHUAHUA, CHIH. C.P. 31100 01(614)4131881
	NOGALES 4050, COLONIA BUROCRATA. CD. CUAUHTEMOC, CHIH. C.P. 31560 01(625)5824062

	
	

	
	

	HOSPITAL JUAREZ
	HOSPITAL DELICIAS

	ENVOLVENTE 4, CONJUNTO PRONAF, COLONIA ANA ELENA AUZA, CD. JUAREZ, CHIH. C.P. 32310 01(656)6130210
	AVE. DE LA AGRICULTURA Y DEL PARQUE S/N, COLONIA CENTRO, CD. DELICIAS, CHIH C.P 3300

	
	

	
	

	CMF.DELICIAS
	HOSPITAL HIDALGO DEL PARRAL

	AVE 12 Y 10 SUR No. 902, FRACC LOS ANGELES, CD DELCIAS, CHIH C.P 33070 01(639)4745142
	FRANCISCO MIRANDA Y REP. DE CUBA 8, COLONIA AMERICAS, HGO. DEL PARRAL, CHIHUAHUA C.P. 33800 01(627)5228883

	
	

	
	

	UMF. NUEVO CASAS GRANDES
	CMF. JUÁREZ

	AV. 20 DE NOVIEMBRE Y DEL PRADO S/N COLONIA CENTRO, NVO CASAS GRANDES, CHIHUAHUA, C.P 31700 01(636)6945900)
	CALLE YEPOMERA 10160, FRACC HACIENDA UNIVERSIDAD, CD. JUÁREZ, CHIH. C.P. 32695 01(656)2328584

	
	

	
	

	UMF. OJINAGA

	AVE. GUSTAVO DOMINGUEZ #300 COL. CONSTITUCION, CD OJINAGA, CHIH. C.P. 32881

01(626)4530301

	

	

ANEXO 3

ACREDITACIÓN DE LA PERSONALIDAD JURÍDICA.

Los licitantes deberán presentar debidamente requisitado el formato del apéndice de este anexo, o bien escrito Bajo Protesta de Decir Verdad, que contenga los mismos datos, así como los del representante de la empresa o apoderado legal conforme a lo siguiente:

A) Del licitante:
El número del Registro Federal de Contribuyentes, el nombre de su apoderado o representante legal, su domicilio (calle, número, colonia, código postal, delegación o municipio, entidad federativa, teléfono, fax y correo electrónico), tratándose de personas morales, el número y fecha de la escritura pública en la que conste el Acta constitutiva y sus reformas, el nombre, el número y lugar del Notario Público ante el cual se dio fe de la misma, la relación de los accionistas, el porcentaje de participación en la empresa, el R.F.C. y la descripción del objeto social de la empresa.

B) Del representante del licitante:
El número y fecha de la escritura pública en la que conste que cuenta con facultades suficientes para suscribir la Propuesta, así como el nombre, número y lugar del Notario Público ante el cual se otorgó.

Quien concurra en representación del licitante al acto de presentación y apertura de proposiciones, deberá presentar carta poder simple para participar en dicho acto, así como presentar copia de identificación oficial del poderdante y original y copia de identificación oficial del apoderado.

FORMATO DEL ANEXO 3

________________(nombre)_______________, manifiesto Bajo Protesta de Decir Verdad, que Todos los datos aquí asentados, son ciertos y han sido verificados, así como que cuento con las facultades suficientes para suscribir la Propuesta en la presente Licitación Pública Internacional a nombre y representación de: ____(persona física o moral)______________

No: de Licitación: _________________________

	Registro Federal de Contribuyentes:

	

	Domicilio:

Calle y número:
	Delegación o Municipio:

	Colonia:
	

	Código postal:
	Entidad Federativa:

	Teléfonos:
	Fax:

	Correo electrónico:
	

	Número de 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:

Relación de accionistas:

Apellido Paterno: Apellido Materno: Nombre (s):

Descripción del objeto social:

Reformas al Acta constitutiva:

	Nombre del apoderado o representante:

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

Escritura pública número: Fecha:

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

Lugar y fecha

Protesto lo necesario

Nombre, cargo y firma del representante legal

ANEXO 4

ESCRITO BAJO PROTESTA DE DECIR VERDAD DE NO ENCONTRARSE EN ALGUNO DE LOS SUPUESTOS DE LOS ARTÍCULOS 50 Y 60 PENULTIMO PARRAFO DE LA LEY.

Chihuahua, Chih., a____ de _____________ de _______.

En relación con la Licitación Pública Internacional No.__________________, relativa a __________
El suscrito _________________________en mi carácter de representante legal de la empresa, personalidad que acredito con el testimonio notarial no. _____ expedido por el Notario Público No. ______, comparezco a nombre de mi representada a declarar Bajo Protesta de Decir Verdad:

Que la empresa licitante (o persona física), así como ninguno de sus integrantes, se encuentran en los supuestos que establecen los artículos 50 y 60 penúltimo párrafo de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Atentamente

Nombre, cargo y firma del representante

ANEXO 5

CÉDULA DE ENTREGA DE DOCUMENTOS.

Nombre de la empresa: ___

	DOCUMENTACION COMPLEMENTARIA

	No.
	Documento
	Numeral de la convocatoria
	Cumple

	1
	Copia de identificación oficial vigente de quien firma las Propuestas.

	VI.3 inciso a)
	Si ()
	No ()

	2
	Curriculum Vitae de la Empresa Licitante.

	VI.3 inciso b)
	Si ()
	No ()

	3
	Formato de Acreditación de Personalidad Jurídica (Anexo 3).

	VI.3 inciso c)
	Si ()
	No ()

	4
	Escrito bajo protesta de decir verdad, relativo al artículo 50 de la Ley (Anexo 4).
	VI.3 inciso d)
	Si ()
	No ()

	5
	Escrito bajo protesta de decir verdad relativo a los artículos 59 y 60 de la Ley.
	VI.3 inciso e)
	Si ()
	No ()

	6
	Cédula de entrega de documentos (Anexo 5).

	VI.3 inciso f)
	Si ()
	No ()

	7
	Copia del registro en compranet para participantes electrónicos.

	VI.3 inciso g)
	Si ()
	No ()

	8
	Escrito de Integridad en el que manifieste que por si mismo o a través de interpósita persona se abstendrá de adoptar conductas, para que los servidores públicos del Instituto induzcan o alteren las evaluaciones de las propuestas, el resultado del procedimiento u otros aspectos que otorguen condiciones ventajosas con relación a los demás licitantes.
	VI.3 inciso h)
	Si ()
	No ()

	9
	Escrito en el que manifiesta que el domicilio consignado en sus propuestas será el lugar donde el licitante recibirá toda clase de notificaciones que resulten de los actos y contratos que celebren de conformidad con la Ley y su Reglamento.
	VI.3 inciso i)
	Si ()
	No ()

	10
	Escrito de Conformidad y Aceptación de la convocatoria(Anexo 6).

	VI.3 inciso j)
	Si ()
	No ()

	11
	Si el licitante es distribuidor, deberá presentar escrito original bajo protesta de decir verdad del fabricante respaldando la proposición y garantizando el abasto, mencionando el número de licitación, el (los) renglón (es) y la marca,
	VI.3 inciso k)
	Si ()
	No ()

	12
	Si el licitante es fabricante, escrito original bajo protesta de decir verdad manifestando ser fabricante, que cuenta con capacidad de producción y señalando número de licitación, el (los) renglón (es) y la (s) marca(s);
	VI.3 inciso l)
	Si ()
	No ()

	13
	Relación del personal técnico calificado y certificado por el fabricante, acompañando copia fotostática de la (s) constancia (s) de cada uno.
	VI.3 inciso m)
	Si ()
	No ()

	14
	Carta de Garantía original firmada por el licitante bajo protesta de decir verdad, a la que hace referencia el numeral IV.5 de estas Convocatoria.
	VI.3 inciso n)
	Si ()
	No ()

	
	
	
	
	

	PROPUESTA TÉCNICA

	15
	Cédula de Propuesta técnica (Anexo 7). Incluyendo la ficha técnica del anexo 1-A,

	VI.4 inciso a)
	Si ()
	No ()

	16
	Guías mecánicas

	VI.4 inciso b)
	Si ()
	No ()

	17
	Catálogos técnicos, con carta del fabricante, Bajo Protesta de Decir Verdad, de que los mismos, son originales.
	VI.4 inciso c)
	Si ()
	No ()

	18
	Escrito del licitante Bajo Protesta de Decir Verdad, en el que manifieste las normas de calidad con las que cuentan los bienes ofertados y copia del certificado de conformidad con el numeral IV.4. de estas convocatoria.

	VI.4 inciso d)
	Si ()
	No ()

	19
	Copia fotostática del Registro Sanitario completo, para cada uno de los renglones.

	VI.4 inciso e)
	Si ()
	No ()

	20
	Carta bajo Protesta de decir verdad de que el Licitante conoce donde se instalará los equipos.
	VI.4 inciso f)
	Si ()
	No ()

	21
	escrito bajo protesta de decir verdad, firmado por el fabricante de los bienes, donde manifieste que los bienes importados cumplen con las reglas de origen establecidas en el Tratado de Libre Comercio que corresponda o bien que los bienes de origen nacional cumplen con lo establecido en el Art. 28 Fracción I de la Ley de Adquisiciones, Arrendamientos y servicios del Sector Público.

ANEXOS 10 Y 11

	VI.4 inciso g)
	Si ()
	No ()

	PROPUESTA ECONÓMICA
	
	
	
	

	21
	Cédula de la Propuesta Económica (Anexo 8)

	VI.5 inciso a)
	Si ()
	No ()

Nombre, Firma y Cargo del Representante Legal

NOTA:

EL PRESENTE ANEXO ES UNICAMENTE UNA GUIA PARA LA ENTREGA DE LOS DOCUMENTOS SOLICITADOS, LOS CUALES DEBERÁN SER ENTREGADOS CONFORME A LO SEÑALADO EN LOS NUMERALES CORRESPONDIENTES DE ESTAS CONVOCATORIA.

ANEXO 6

ESCRITO DE CONFORMIDAD DE ACEPTACIÓN DE LA CONVOCATORIA.

Me refiero a nuestra participación en la Licitación Pública Internacional No.00637087-004-10, relativa a la adquisición de: Equipo e Instrumental Médico Diversas Especialidades, sobre el particular, por mi propio derecho y como representante legal de la empresa denominada ________________________________.

Manifiesto lo siguiente:
Que oportunamente recibí la convocatoria relativa a la Licitación de referencia, y que habiendo tomado nota de los datos y requerimientos a los que se ajustará la misma, y de acuerdo con las cuales tendrá lugar la adquisición de los bienes materia de la presente Licitación acepto íntegramente los requisitos contenidos en el citado documento.

Así mismo, expreso a usted, que conozco las disposiciones legales que rigen las adquisiciones de bienes por parte de las empresas descentralizadas y de participación estatal del Gobierno Federal Mexicano, de conformidad con lo señalado en la convocatoria que contienen los documentos que se detallan a continuación:

a.-
Propuesta Técnica, Económica y plazo de entrega de los bienes ofertados de

 acuerdo a los anexos 7 y 8.

b.-
Que nuestra propuesta se presenta en las hojas de los anexos por ustedes
 propuestos, debidamente firmados, en ellas se contienen las especificaciones
 Técnicas, precios y fechas de entrega de los bienes que propone mi representada.

A t e n t a m e n t e
__

Nombre, Firma y cargo del Representante Legal.

ANEXO 7
CÉDULA DE PROPUESTA TÉCNICA

	Empresa: _______________________________________

	R.F.C.:_________________________
	No. de proveedor:__________________

	Licitación Pública Internacional No.:__________________________

	
	

	Clave:______________________
	Número de renglón:______________
	

	Propuesta Técnica

	(En este apartado deberá anotarse el nombre genérico del bien de acuerdo al Anexo No. 1 de estas Convocatoria y se deberá adjuntar la Cédula Descriptiva del Anexo No. 2 correspondiente, debidamente requisitada)

	

	

	

	

	Unidad de Presentación:___________________
	Marca:____________________________________
	Modelo: ___________________

	
	
	

	
	__

Nombre, firma y cargo del representante legal

	

ANEXO 8
CEDULA DE PROPUESTA ECONOMICA

	DATOS DEL RENGLÓN

	Renglón No. :
	
	Cantidad:
	

	Descripción:
	En este apartado deberá anotarse el nombre genérico del bien de acuerdo al Anexo 1 de estas Convocatoria.

	DATOS GENERALES

	EMPRESA LICITANTE
	EMPRESA FABRICANTE

	Razón Social:
	Razón Social:

	Domicilio:
	Domicilio:

	País:
	País:

	Teléfono:
	Teléfono:

	Fax:
	Fax:

	R.F.C.:
	

	No. de Proveedor del ISSSTE:
	No. de Proveedor del ISSSTE:

	Marca:______________________________
	Modelo:_____________________________
	Cantidad de bienes: __________________

	LAB ___ (Pesos Mexicanos Moneda Nacional)

	Precio unitario: $________________________
	I.V.A: $______________________________

	
	Precio unitario c/IVA: $___________________
	Importe total c/IVA: $__________________

	Plazo de entrega:___________________________

Nombre, firma y cargo del representante legal

ANEXO 9
CUESTIONAMIENTOS PREVIOS

ASPECTOS LEGAL-ADMINISTRATIVOS ()

ASPECTOS TÉCNICO-MÉDICOS ()

	NUMERAL O

RENGLON
	LICITANTE
	PREGUNTA
	RESPUESTA

	
	
	
	

ANEXO 10
FORMATO PARA LA MANIFESTACION QUE DEBERAN PRESENTAR LOS LICITANTES QUE PARTICIPEN EN LICITACIONES PUBLICAS INTERNACIONALES PARA LA ADQUISICION DE BIENES, Y DAR CUMPLIMIENTO A LO DISPUESTO EN EL ARTICULO QUINTO, REGLA SEGUNDA DE ESTE ACUERDO
____ de _______________ de ______ (1)

________(2)____________

P r e s e n t e.

Me refiero a la licitación pública internacional No. __(3)____ en el que mi representada, la empresa _______________(4)___________________ participa a través de la propuesta de la empresa ______________(5)_______________ que se contiene en el presente sobre.

Sobre el particular, y en los términos de lo previsto en el Acuerdo por el que se establecen las reglas para la celebración de licitaciones públicas internacionales conforme a los tratados de libre comercio, para la adquisición de bienes, de conformidad con las disposiciones establecidas en los títulos o capítulos de compras del sector público de los tratados de libre comercio, manifestamos que los que suscriben, declaramos bajo protesta decir verdad, que la totalidad de los bienes que oferta la licitante en dicha propuesta, bajo la partida ____(6)______ son originarios de ______(7)______, país que es parte del tratado de libre comercio _______(8)________ que contiene un título o capítulo de compras del sector público y cumplen con las reglas de ______(9)______, para efectos de compras del sector público establecidas en dicho tratado, en el supuesto de que le sea adjudicado el contrato respectivo al licitante.
	A T E N T A M E N T E

______________(10)______________
	A T E N T A M E N T E

________________(11)_____________

	INSTRUCTIVO PARA EL FORMATO PARA LA MANIFESTACION QUE DEBERAN PRESENTAR LOS LICITANTES QUE PARTICIPEN EN LICITACIONES PUBLICAS INTERNACIONALES CONFORME A LOS TRATADOS DE LIBRE COMERCIO PARA LA ADQUISICION DE BIENES, Y DAR CUMPLIMIENTO A LO DISPUESTO EN EL ARTICULO QUINTO, REGLA SEGUNDA DE ESTE ACUERDO NUMERO
	DESCRIPCION

	1
	Señalar la fecha de suscripción del documento.

	2
	Anotar el nombre de la dependencia o entidad convocante.

	3
	Indicar el número respectivo.

	4
	Citar el nombre o razón social o denominación de la empresa fabricante.

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

	6
	Señalar el número de partida que corresponda.

	7
	Anotar el nombre del país de origen del bien.

	8
	Indicar la denominación del tratado de libre comercio bajo cuya cobertura se realiza el procedimiento.

	9
	Regla de origen o regla de marcado, según corresponda.

	10
	Anotar el nombre y firma del representante de la empresa fabricante.

	11
	Anotar el nombre y firma del representante de la empresa licitante.

ANEXO 11
FORMATO PARA LA MANIFESTACION QUE DEBERAN PRESENTAR LOS LICITANTES QUE PARTICIPEN EN LICITACIONES PUBLICAS INTERNACIONALES PARA LA ADQUISICION DE BIENES, Y DAR CUMPLIMIENTO A LO DISPUESTO EN EL ARTICULO QUINTO, REGLA SEGUNDA DE ESTE ACUERDO
____ de _______________ de ______ (1)

________(2)____________

Presente.

Me refiero a la licitación pública internacional No. __(3)____ en el que mi representada, la empresa _______________(4)___________________ participa a través de la propuesta de la empresa ______________(5)_______________ que se contiene en el presente sobre.

Sobre el particular, y en los términos de lo previsto en el Acuerdo por el que se establecen las reglas para la celebración de licitaciones públicas internacionales conforme a los tratados de libre comercio, para la adquisición de bienes, de conformidad con las disposiciones establecidas en los títulos o capítulos de compras del sector público de los tratados de libre comercio, manifestamos que los que suscriben, declaramos bajo protesta decir verdad, que la totalidad de los bienes que oferta la licitante en dicha propuesta, bajo la partida ____(6)______ son originarios de los Estados Unidos Mexicanos y cumplen con las reglas de:

Contenido nacional establecidas en el artículo 28 fracción I de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, en el supuesto de que le sea adjudicado el contrato respectivo al licitante.
	A T E N T A M E N T E

______________(7)______________
	A T E N T A M E N T E

________________(8)_____________

	INSTRUCTIVO PARA EL FORMATO PARA LA MANIFESTACION QUE DEBERAN PRESENTAR LOS LICITANTES QUE PARTICIPEN EN LICITACIONES PUBLICAS INTERNACIONALES CONFORME A LOS TRATADOS DE LIBRE COMERCIO PARA LA ADQUISICION DE BIENES, Y DAR CUMPLIMIENTO A LO DISPUESTO EN EL ARTICULO QUINTO, REGLA SEGUNDA DE ESTE ACUERDO NUMERO
	DESCRIPCION

	1
	Señalar la fecha de suscripción del documento.

	2
	Anotar el nombre de la dependencia o entidad convocante.

	3
	Indicar el número respectivo.

	4
	Citar el nombre o razón social o denominación de la empresa fabricante.

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

	6
	Señalar el número de partida que corresponda.

	7
	Anotar el nombre y firma del representante de la empresa fabricante.

	8
	Anotar el nombre y firma del representante de la empresa licitante.

ANEXO 12
SUBDELEGACION DE ADMINISTRACION
DEPARTAMENTO DE ADQUISICIONES Y ALMACEN

FECHA:___________________________

ENCUESTA DE TRANSPARENCIA DEL PROCEDIMIENTO DE:

	LICITACIÓN PÚBLICA INTERNACIONAL

NÚMERO:

	

PARA LA ADQUISICIÓN DE:

	EQUIPO E INSTRUMENTAL MÉDICO PARA DIVERSAS ESPECIALIDADES

ANEXO 12
SUBDELEGACION DE ADMINISTRACION

DEPARTAMENTO DE ADQUISICIONES Y ALMACEN

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

	FACTOR
	EVENTO
	SUPUESTOS
	CALIFICACIÓN

	
	
	
	TOTALMENTE DE ACUERDO
	EN GENERAL DE ACUERDO
	EN GENERAL EN DESACUERDO
	TOTALMENTE

EN DESACUERDO

	1
	Junta de Aclaraciones
	El contenido de la convocatoriaes claro para la adquisición o contratación de servicios que se pretende realizar.
	
	
	
	

	2
	
	Las preguntas técnicas efectuadas en el evento, se contestaron con claridad.
	
	
	
	

	8
	Presentación de Proposiciones y Apertura de Ofertas Técnicas
	El evento se desarrolló con oportunidad, en razón de la cantidad de documentación que presentaron los licitantes.
	
	
	
	

	4
	Resolución Técnica y Apertura de Ofertas Económicas
	La resolución técnica fue emitida conforme a la convocatoriay junta de aclaraciones del concurso.
	
	
	
	

	5
	Fallo
	En el fallo se especificaron los motivos y el fundamento que sustenta la determinación de los proveedores adjudicados y los que no resultaron adjudicados.
	
	
	
	

	10
	Generales
	El acceso al inmueble fue expedito.
	
	
	
	

	9
	
	Todos los eventos dieron inicio en el tiempo establecido.
	
	
	
	

	6
	
	El trato que me dieron los servidores públicos de la institución durante la licitación, fue respetuoso y amable.
	
	
	
	

	7
	
	Volvería a participar en otra licitación que emita la Institución.
	
	
	
	

	3
	
	El concurso se apegó a la normatividad aplicable.
	
	
	
	

ANEXO 12

SUBDELEGACION DE ADMINISTRACION

DEPARTAMENTO DE ADQUISICIONES Y ALMACEN
SI USTED DESEA AGREGAR ALGÚN COMENTARIO RESPECTO A LA LICITACIÓN, FAVOR DE ANOTARLO EN EL SIGUIENTE CUADRO:

	

Podrá entregar la presente encuesta en la urna que al final del fallo se encontrará en el lugar donde se celebre el evento.

ANEXO 13

Organización para la Cooperación y el Desarrollo Económico (OCDE)

El compromiso de México en el combate a la corrupción ha trascendido nuestras fronteras y el ámbito de acción del gobierno federal. El plano internacional y como miembro de la Organización para la Cooperación y el Desarrollo Económico (OCDE) y firmante de la Convención para combatir el cohecho de servidores públicos extranjeros en transacciones comerciales internacionales, hemos adquirido responsabilidades que involucran a los sectores público y privado.

Esta Convención busca establecer medidas para prevenir y penalizar a las personas y a las empresas que prometan o den gratificaciones a funcionarios públicos extranjeros que participan en transacciones comerciales internacionales. Su objetivo es eliminar la competencia desleal y crear igualdad de oportunidades para las empresas que compiten por las contrataciones gubernamentales.

La OCDE ha establecido mecanismos muy claros para que los países firmantes de la Convención cumplan con las recomendaciones emitidas por ésta y en el caso de México, iniciará en noviembre de 2003 una segunda fase de evaluación –la primera ya fue aprobada- en donde un grupo de expertos verificará entre otros:

· La compatibilidad de nuestro marco jurídico con las disposiciones de la Convención.

· El conocimiento que tengan los sectores público y privado de las recomendaciones de la Convención.

El resultado de esta evaluación impactará el grado de inversión otorgado a México por las agencias calificadores y la atracción de inversión extranjera.

Las responsabilidades del sector público se centran en:

· Profundizar las reformas legales que inició en 1999.

· Difundir las recomendaciones de la Convención y las obligaciones de cada uno de los actores comprometidos en su cumplimiento.

· Presentar casos de cohecho en proceso y concluidos (incluyendo aquellos relacionados con lavado de dinero y extradición).

Las responsabilidades del sector privado contemplan:

· Las empresas adoptar esquemas preventivos como el establecimiento de códigos de conducta, de mejores prácticas corporativas (controles internos, monitoreo, información financiera pública, auditorias externas) y de mecanismos que prevengan el ofrecimiento y otorgamiento de recursos o bienes a servidores públicos, para obtener beneficios personales o para la empresa.

· Los contadores públicos: realizar auditorias; no encubrir actividades ilícitas (doble contabilidad y transacciones indebidas, como asientos contables falsificados, informes financieros fraudulentos, transferencias sin autorización, acceso a los activos sin consentimiento de la gerencia); utilizar registros contables precisos; informar a los directivos sobre conductas ilegales.

· Los abogados: promover el cumplimiento y revisión de la Convención (imprimir el carácter vinculatorio entre ésta y la legislación nacional); impulsar los esquemas preventivos que deban adoptar las empresas.

Las sanciones impuestas a las personas físicas o morales (privados) y a los servidores públicos que incumplan las recomendaciones de la Convención, implican entre otras, privación de la libertad, extradición, decomiso y/o embargo de dinero o bienes.

Asimismo, es importante conocer que el pago realizado a servidores públicos extranjeros es perseguido y castigado independientemente de que el funcionario sea acusado o no. Las investigaciones pueden iniciarse por denuncia, pero también por otros medios, como la revisión de la situación patrimonial de los servidores públicos o la identificación de transacciones ilícitas, en el caso de las empresas.

El culpable puede ser perseguido en cualquier país firmante de la Convención, independientemente del lugar donde el acto de cohecho haya sido cometido.

En la medida que estos lineamientos sean conocidos por las empresas y los servidores públicos, estaremos contribuyendo a construir estructuras preventivas que impidan el incumplimiento de las recomendaciones de la convención y por tanto la comisión de actos de corrupción.

Por otra parte, es de señalar que el Código Penal Federal sanciona el cohecho en los siguientes términos:

Artículo 222:

Comete el delito de cohecho:

I. El servidor público que por sí o por interpósita persona solicite o reciba indebidamente para sí o para otro, dinero o cualquier otra dádiva, o acepte
 una promesa, para hacer o dejar de hacer algo justo o injusto relacionado con
 sus funciones, y

II. El que de manera espontánea dé u ofrezca dinero o cualquier otra dádiva a alguna de las personas que se mencionan en la fracción anterior, para que cualquier servidor público haga u omita un acto justo o injusto relacionado con sus funciones.

Al que comete el delito de cohecho se le impondrán las siguientes sanciones:

Cuando la cantidad o el valor de la dádiva o promesa no exceda del equivalente de quinientas veces el salario mínimo diario vigente en el Distrito Federal en el momento de cometerse el delito, o no sea valuable, se impondrán de tres meses a dos años de prisión, multa de treinta a trescientas veces el salario mínimo diario vigente en el Distrito Federal en el momento de cometerse el delito y destitución e inhabilitación de tres meses a dos años para desempeñar otro empleo, cargo o comisión públicos.

Cuando la cantidad o el valor de la dádiva, promesa o prestación exceda de quinientas veces el salario mínimo diario vigente en el Distrito Federan en el momento de cometerse el delito, se impondrán de dos años a catorce años de prisión, multa de trescientas a quinientas veces el salario mínimo diario vigente en el Distrito Federal en el momento de cometerse el delito y destitución e inhabilitación de dos años a catorce años para desempeñar otro empleo, cargo o comisión públicos.

En ningún caso se devolverá a los responsables del delito de cohecho, el dinero o dádiva entregadas, las mismas se aplicarán en beneficio del Estado.

Capítulo XI.

Cohecho a servidores públicos extranjeros.

Artículo 222 bis:

Se impondrán las penas previstas en el artículo anterior al que con el propósito de obtener o retener para sí o para otra persona ventajas indebidas en el desarrollo o conducción de transacciones comerciales internacionales, ofrezca, prometa o dé, por sí o por interpósita persona, dinero o cualquier otra dádiva, ya sea en bienes o servicios:

I. A un servidor público extranjero para que gestione o se abstenga de gestionar la tramitación o resolución de asuntos relacionados con las funciones inherentes a su empleo, cargo o comisión;

II. A un servidor público extranjero para llevar a cabo la tramitación o resolución de cualquier asunto que se encuentre fuera del ámbito de las funciones inherentes a su empleo cargo o comisión, o

III. A cualquier persona para que acuda ante un servidor público extranjero y le requiera o le proponga llevar a cabo la tramitación o resolución de cualquier asunto relacionado con las funciones inherentes al empleo, cargo o comisión de éste último.

Para efectos de este artículo se entiende por servidor público extranjero, toda persona que ostente u ocupe un cargo público considerado así por la ley respectiva, en los órganos legislativo, ejecutivo o judicial de un Estado extranjero, incluyendo las agencias o empresas autónomas, independientes o de participación estatal, en cualquier orden o nivel de gobierno, así como cualquier organismo u organización pública internacional.

Cuando alguno de los delitos comprendidos en este artículo se comenta en los supuestos a que se refiere el artículo 11 de este Código, el juez impondrá a la persona moral hasta quinientos días multa y podrá decretar su suspensión o disolución, tomando en consideración el grado de conocimiento de los órganos de administración respecto del cohecho en la transacción internacional y el daño causado o el beneficio obtenido por la persona moral.

ANEXO 14
CÓDIGO DE ACTUACIÓN DEL INSTITUTO

Actuación con nuestros proveedores de bienes y servicios

Actuar de forma transparente con los proveedores del Instituto, buscando siempre el beneficio institucional y jamás el de un proveedor en particular, atendiendo a estrictos criterios de calidad, equidad, precio y servicio.

Las adquisiciones de insumos para el Instituto se difundirán abiertamente por vía electrónica de acuerdo con la normatividad vigente, describiendo unidad, cantidad y normas de calidad requeridas, y buscando siempre la equidad en la participación de los proveedores.

Por ello, nuestra conducta deberá regirse en todo momento por los siguientes principios:

Principio 83. Conducir los actos, operaciones y, en particular, la concertación con los proveedores y contratistas con base en los principios de rectitud y honestidad, asegurando que la información y documentación que se les solicite sea objetiva, esté justificada y guarde estricto apego a la normatividad vigente. De esta forma, se procurará establecer y fortalecer una relación de confianza con el Instituto y sus trabajadores, y se evitará el uso indebido de información privilegiada.

Principio 84. Establecer en todos los procesos licitatorios condiciones equitativas de accesibilidad a la información y de libre competencia para todos los interesados.

Principio 85. Promover la participación de proveedores, organizaciones, Cámaras y público en general en la elaboración de la convocatoria de licitación, mediante la publicación de convocatoria previas en la página Web del ISSSTE, en donde también se encuentra un icono para recepción de observaciones, comentarios y sugerencias a las pre-convocatoria y convocatoria publicadas.

Principio 86. Publicar contratos derivados de adquisiciones, obras y servicios, en la página de Internet del Instituto y en la página de Compra NET.

Principio 87. Grabar y poner a disposición de los participantes las sesiones de recepción de propuestas, apertura y dictamen.

Código de Actuación del Instituto

Principio 88. Promover la participación de observadores externos en los procesos licitatorios que el ISSSTE realiza.

Principio 89. Disponer en forma adicional a los conductos normales, de buzones específicos para recibir comentarios, propuestas, quejas y denuncias, en los recintos donde se lleven a cabo los procesos de licitación.

Principio 90. Garantizar que no existan represalias por denuncias o quejas.

Principio 91. Turnar en forma oportuna al Órgano Interno de Control y al área normativa de la Secretaría de la Función Pública, aquellas quejas o denuncias que contenga la Comisión de conductas irregulares y de posible cohecho.

Principio 92. Evitar conflictos de intereses en la relación entre empleados y proveedores, rechazando cualquier tipo de invitación, prebenda, regalo o dinero que pueda condicionar nuestras decisiones, así como la celebración de reuniones con proveedores y contratistas fuera de las instalaciones y horarios de trabajo.

Principio 93. Brindar invariablemente un trato equitativo y ordenado a todos nuestros proveedores y contratistas, sin distinciones de ninguna especie, en la recepción e inspección de bienes, obras y servicios, así como en el trámite y pago de facturas y estimaciones, en un marco de respeto y comunicación permanentes.

Principio 94. Hacer un esfuerzo constante por modernizar y tecnificar los mecanismos de adquisiciones mediante esquemas innovadores y eficientes.

Principio 95. Proceder con estricto cumplimiento de políticas, criterios y reglas claras, tanto normativos y legales, para la devolución, en su caso, de los productos adquiridos.

Principio 96. Respetar en todo momento el calendario de pagos establecidos.

Principio 97. Establecer en las obligaciones contractuales canales de comunicación accesibles para atender toda inconformidad o controversia derivada de la relación comercial.

Principio 98. Revisar permanentemente los precios establecidos por los proveedores y contratistas, a fin de obtener las mejores condiciones finales y maximizar los beneficios a nuestra derechohabiencia.

Código de Actuación del Instituto

Principio 99. Llevar a cabo la actualización de métodos para la verificación de mercancía, de conformidad con los requisitos y normatividad vigentes, y de común acuerdo con el proveedor.

Principio 100. Intercambiar periódicamente con los proveedores datos de inspección y pruebas, con el propósito de impulsar mejoras en la calidad y minimizar dificultades en la interpretación de los resultados.

Principio 101. Requerir del proveedor, en casos de devolución, la recolección de su mercancía en los tiempos pactados.

Principio 102. Brindar un sistema de factoraje en el que se otorguen los servicios de custodia, administración y cobranza, y en el cual se negocie exclusivamente con papel comercial.

Principio 103. Aplicar periódicamente encuestas de percepción y satisfacción a proveedores.

Principio 104. Promover la habilitación por Compranet de Unidades por las que se puedan realizar licitaciones electrónicas.
ANEXO 15

ANVERSO DEL MODELO DE CONTRATO, SOLO PARA FINES INFORMATIVOS

.

[image: image3.png]ISSSTE

ANEXO 15

REVERSO DEL MODELO DE CONTRATO, SOLO PARA FINES INFORMATIVOS

[image: image1]

INSTALACIÓN. Corriente eléctrica 120V/60 Hz

OPERACIÓN. Por personal especializado y de acuerdo al manual de operación.

MANTENIMIENTO

Preventivo.

Correctivo por personal calificado.

[image: image4.png]ISSSTE

[image: image5.png]@

FECHA

INSTITUTO DE SEGURDAD ¥ SERVICIOS]|
SOCIALES DE LOS TRABAJADORES DEL
ESTADO

HOIA T,

Ao SELENGA | COWP.

[ACUERDO CDA AV S.

PROVEEDOR (NOMBRE DOMICILIO FISCAL, RFC)
IPROVEEDOR NACIONAL ¥ EXTRANJERO

[EFECTLIAR ENTREGA EN

[FECHA DE ENTREGA.

[CONDICIONES DE ENTREGA

[CONDICIONES DE PAGO

UNDAD DESTINATARIA DE LOS ARTICLLOS|

IPROCEDIMENTO DE ADGUISICION Y FUNDAMENTO LEGAL

[
AUEXO. [NOMERE DEL REPRESENTANTE LEGAL
NORMAL(X) ABERTO ()
|AUTORIZACIGN SUBDELEGACIGN DE ADMINISTRACION DEFTO. DE [FIRME
FNaNzAS
IcARGO: [PARTIDA PRESUPLIESTAL (No. ¥ NOMBRE) I "\ oo e enTo v FECHA DE FALLO.
ITELEFONO
Fax
[PROGRAMA SUBPROGRAMA [RECIBIDO EN EL DEPARTAMENTO DE ADQUISICIONES.
Feche [Fech:
o | eruPO . CANTIDAD
RENGLON CLAVE Y DESCRICION DE LOS BIENES UNDAD [PRECIO UNITARIO
MNE] MaXmA MK
SUBTOTAL
VA
TOTAL CON LETRA: TOTAL
ELABORO V0.80. AUTORIZO

[image: image6.emf] DECLARACIONES “EL INSTITUTO” DECLARA QUE ES UN ORGANISMO DESCENTRALIZADO CON PERSONALIDAD JURÍDICA Y PATRIMONIO PROPIOS, DE CONFORMIDAD CON LO DISPUESTO POR LOS ARTICULOS 1° Y 3° FRACCION 1 Y 45 DE LA LEY ORGANICA DE LA ADMINISTRACIÓN PUBLICA FED ERAL 4° 149 Y 174 DE LA LEY DE “EL INSTITUTO” Y QUE PARA EL EJERCICIO DE SUS FUNCIONES EN TERMINO DE LO ESTABLECIDO EN LOS ARTICULOS 149 Y 150 FRACCION X, DE LA LEY DEL INSTITUTO DE SEGURIDAD Y SERVICIOS SOCIALES DE LOS TRABAJADORES DEL ESTADO, PUEDE REALI ZAR TODA CLASE DE ACTOS JURÍDICOS Y CELEBRAR LOS CONTRATOS QUE REQUIERA EL SERVICIO A SU CARGO Y SU REPRESENTANTE FUE NOMBRADO POR LA JUNTA DIRECTIVA A PROPUESTA DE SU DIRECCIÓN GENERAL Y QUE SE ENCUENTRA PLENAMENTE FACULTADO PARA REPRESENTAR AL INSTITUTO “EL PROVEEDOR” DECLARA QUE ES UNA SOCIEDAD MERCANTIL CONSTITUIDA DE CONFORMIDAD CON LA LEGISLACIÓN MEXICANA Y SU REPRESENTANTE TIENE FACULTADES PARA SUSCRIBIR EL PRESENTE CONTRATO Y QUE BAJO PROTESTA DE DECIR LA VERDAD, NO SE ENCUENTRA EN LOS SUPUESTOS DE L ARTICULO 50 DE LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PUBLICO, ASI COMO ÉL ARTICULO 8 FRACCION XX DE LA LEY FEDERAL DE RESPONSABILIDADES DE LOS SERVIDORES PUBLICOS Y CUYO REGISTRO FEDERAL DE CONTRIBUYENTES SE INDICA EN EL RECUADRO CORRESPONDIENTE. CLAUSULAS PRIMERA OBJETO DEL CONTRATO. - “EL PROVEEDOR” SE OBLIGA A SUMINISTRAR AL “INSTITUTO” LOS BIENES QUE SE INDICAN EN EL ANVERSO DE ESTE CONTRATO. EL “PROVEEDOR” DEBERA AJUSTARSE ESTRICTAMENTE A LOS REQUERIMIENTOS Y ESPECIFICAC IONES DE LOS BIENES SEÑALADOS Y A CUMPLIR EN TODOS SUS TERMINOS LAS CONDICIONES ESTABLECIDAS EN LAS BASES DEL PROCEDIMIENTO DE ADQUISICIÓN QUE DAN ORIGEN AL PRESENTE CONTRATO Y QUE SE INDICAN EN EL RECUADRO CORRESPONDIENTE. “EL IN STITUTO” PODRA DENTRO DE LOS DOC E MESES POSTERIORES A LA FIRMA DEL PRESENTE INSTRUMENTO JURÍDICO DENTRO DE SU PRESUPUESTO APROBADO Y DISPONIBLE POR RAZONES FUNDADAS INCREMENTAR HASTA EN UN 20% LA CANTIDAD DE BIENES ORIGINALMENTE PACTADA SIEMPRE Y CUANDO SE MANTENGAN LOS MISMOS PR ECIOS Y CONDICIONES DE ENTREGA QUE AQUÍ SE ESTABLECEN. SEGUNDA PRECIO. - “EL INSTITUTO” CUBRIRA A “EL PROVEEDOR” LA CANTIDAD INDICADA EN EL ANVERSO DE ESTE CONTRATO POR CONCEPTO DEL PAGO DE LOS BIENES EN MATERIA DE ESTE CONTRATO EL QUE BAJO NIN GUNA CIRCUNSTANCIA PODRA INCREMENTARSE. TERCERA EL INSTITUTO SE OBLIGA A PAGAR A “EL PROVEEDOR” LA CANTIDAD ACORDADA A QUE SE REFIERE LA CLAUSULA ANTERIOR A MAS TARDA R DENTRO LOS CUARENTA Y CINCO DIAS NATURALES SIGUIENTES CONTADOS A PARTIR D E LA FECHA EN QUE SE HAGA EXIGIBLE LA OBLIGACIÓN A CARGO DEL INSTITUTO A DICHO PAGO SE LE EFECTUARAN LAS RETENCIONES QUE LAS DISPOSICIONES ESTABLEZCAN. PARA QUE LA OBLIGACIÓN DE PAGO SE HAGA EXIGIBLE, “EL PROVEEDOR” DEBERA PRESENTAR EN EL TIEMPO QUE SE E STABLEZCA EN LAS BASES DEL PROCEDIMIENTO DE ADQUISICIÓN QUE DA ORIGEN AL PRESENTE CONTRATO, LOS DOCUMENTOS REQUERIDOS TALES COMO FACTURA, CONTRATO Y REMISION ORIGINALES DEBIDAMENTE SELLADOS Y FIRMADOS POR EL PERSONAL AUTORIZADO, ASI COMO COPIA DE LA FIANZ A DE CUMPLIMIENTO PARA DICTAMINAR LA PROCEDENCIA DE LA MISMA Y QUE REUNA LOS REQUISITOS ADMINISTRATIVOS Y FISCALES QUE ESTABLECE LA LEGISLACIÓN VIGENTE EN LA MATERIA. EN CASO DE PRESENTAR INCONSISTENCIAS EN LA DOCUMENTACIÓN EL INSTITUTO DEVOLVERA LA MISM A, SEÑALANDO LAS CAUSAS QUE LA ORIGINARON. DICHA DOCUMENTACIÓN DEBERA PRESENTARSE EN EL DEPARTAMENTO DE ADQUISICIONES, UBICADO EN LA AV. OCTAVIO PAZ No. 101, COMPLEJO INDUSTRIAL CHIHUAHUA, EN UN HORARIO COMPRENDIDO DE LAS 9:00 A LAS 14 :00 HORAS DE LUNES A VIERNES. EL PAGO SE REALIZARA PREVIA PRESENTACIÓN DEL ORIGINAL DEL CONTRATO – RECIBO E IDENTIFICACIÓN DEL REPRESENTANTE LEGAL, EN EL DEPARTAMENTO DE FINANZAS UBICADO EN C. MANUEL OJINAGA No.303 4° PISO PARA EL CASO DE BIENES DE IMPORTACIÓN DIRECTA, CUYO V ALOR DEL CONTRATO SEA HASTA 10 MIL DOLARES, SÉ HARA MEDIANTE GIRO BANCARIO AL NOMBRE DEL PROVEEDOR DE ORIGEN DEBIENDO PRESENTAR EL REPRESENTANTE EN MÉXICO, LA SIGUIENTE DOCUMENTACIÓN EN EL DEPARTAMENTO DE ADQUISICIONES ADSCRITO A LA SUBDELEGACION DE ADMIN ISTRACIÓN; CONTRATO ORIGINAL, FACTURA DEBIDAMENTE FIRMADA EN ORIGINAL Y CINCO COPIAS, LISTA DE EMPAQUE ORIGINAL, GUIA AEREA O CONOCIMIENTO DE EMBARQUE ORIGINAL, CERTIFICADO DE ORIGEN ORIGINAL, POLIZA DE SEGURO DE TRANSPORTE, COPIA DE ACTA ADMINISTRATIVA EM ITIDA POR EL DEPARTAMENTO DE ADQUISICIONES. PARA EL CASO DE BIENES DE IMPORTACIÓN DIRECTA, CUYO VALOR DEL CONTRATO SEA SUPERIOR A 10 MIL DOLARES, SÉ HARA MEDIANTE CARTA DE CREDITO INTERNACIONAL, IRREVOCABLE (CCI), ESTABLECIDA EN EL BANCO NACIONAL DE CO MERCIO EXTERIOR S.N.C. Y PAGADERA EN EL BANCO CORRESPONSAL DESIGNADO POR BANCOMEXT EN EL PAIS DE ORIGEN DE LOS BIENES O BIEN EN EL PAIS SEÑALADO POR EL REPRESENTANTE EN MÉXICO, SIEMPRE Y CUANDO SE ENCUENTRE REGISTRADA EN EL INSTITUTO. LA CARTA DE CREDITO INTERNACIONAL INRREVOCABLE SE PAGARA AL FABRICANTE Y PROVEEDOR EXTRANJERO EN EL BANCO CORRESPONSAL CONTRA LA ENTREGA DE LOS SIGUIENTES DOCUMENTOS, CONTRATO ORIGINAL DEL ISSSTE, FACTURA DEBIDAMENTE FIRMADA EN ORIGINALY CINCO COPIAS, LISTA DE EMPAQUE Y CINCO COPIAS, GUIA AEREA O CONOCIMIENTO DE EMBARQUE EN ORIGINAL Y CINCO COPIAS, CERTIFICADO DE ORIGEN Y CINCO COPIAS, COPIA DE AVISO TELEGRAFICO, TELEX O FAX DIRIGIDO AL ISSSTE, ATENCIÓN DEPARTAMENTO DE ADQUISICIONES INFORMANDO FECHA DE EMBARQUE, NUMERO DE GUIA AEREA Y CARTA DE CREDITO, CONSTANCIA ESCRITA EMITADA POR EL BENEFICIARIO, CERTIFICANDO QUE HA COLOCADO EN EL LUGAR VISIBLE DE LA CAJA DE EMPAQUE COPIA DE LA LISTA DE EMPAQUES Y DOS COPIAS DE LA FACTURA COMERCIAL, DEBIDAMENTE FIRMADA, POLIZA DE SEGURO DE T RANSPORTE, CARTA ORIGINAL EMITIDA POR EL TITULAR DE LA SUBDELEGACION DE ADMINISTRACION CERTIFICANDO LA RECEPCIÓN DE LA MERCANCÍA A SU ENTERA SATISFACCIÓN. EN CASO DE QUE “EL PROVEEDOR” NO PRESENTE EN EL TIEMPO QUE SE SEÑALA EN LAS BASES DE ADQUISICIÓN Q UE DA ORIGEN AL PRESENTE CONTRATO, LA DOCUMENTACIÓN A LA QUE ALUDE LA CLAUSULA PRECEDENTE, LA FECHA DE PAGO SÉ CORRERA EL MISMO NUMERO DE DIAS QUE DURE EL RETRASO. SI SE OTORGAN PRORROGAS O ESPERAS AL “PROVEEDOR” PARA QUE LA ENTREGA DE LOS BIENES OBJETO DEL PRESENTE CONTRATO, LA OBLIGACIÓN DEL PAGO, SÉ RECORRERA POR EL MISMO PLAZO DE TIEMPO POR EL QUE SE OTORGUE LA PRORROGA. CUARTA PLAZO Y LUGAR DE ENTREGA. - “EL PROVEEDOR” SE COMPROMETE A ENTREGAR A EL “INSTITUTO” EL (LOS) BIEN (S) QUE S E MENCIONAN EN LA CLAUSULA PRIMERA, EN LA FORMA Y TERMINOS ESTABLECIDOS EN LAS BASES DEL PROCEDIMIENTO DE ADQUISICIÓN QUE DA ORIGEN A ESTE CONTRATO, SIN QUE SE ACEPTE CONDICION ALGUNA EN CUANTO A CARGOS ADICIONALES POR CONCEPTO DE FLETES, MANIOBRAS DE CARG A Y DESCARGA, SEGUROS U OTROS CARGOS ADICIONALES PARA EL INSTITUTO EN EL (LOS) LUGAR (ES) Y DONDE SE REALIZARAN LA ENTREGA DE LOS BIENES ADQUIRIDOS. EN CASO DE QUE EL INSTITUTO REQUIERA MODIFICAR LOS LUGARES DE ENTREGA, ESTOS CAMBIOS DEBERAN REALIZARCE PO R ESCRITO CONTANDO CON EL CONSENTIMIENTO DEL PROVEEDOR QUINTA GARANTIA DE CALIDAD DE LOS BIENES. - “EL PROVEEDOR” GARANTIZA LA CALIDAD DE LOS BIENES CONTRA DEFECTOS DE MATERIALES Y MANO DE OBRA, COMPROMETIÉNDOSE A SUSTITUIRLOS POR OTROS NUEVOS EN C ASO DE DEFECTO DE LOS MISMOS EN LA FORMA Y TERMINOS PREVISTOS EN LAS BASES DEL PROCEDIMIENTO DE ADQUISICIÓN QUE DA ORIGEN AL PRESENTE CONTRATO SEXTA DEVOLUCIONES. - “EL INSTITUTO” PODRA HACER DEVOLUCIONES DE LOS BIENES MATERIA DE ESTE CONT RATO, CUANDO SE COMPRUEBEN QUE EXISTEN VICIOS OCULTOS O DEFECTOS DE FABRICACIÓN DURANTE SU USO O PRESENTE DEFICIENCIAS, TANTO EN LA CALIDAD COMO EN LOS EMPAQUES DE LOS BIENES SUMINISTRADOS POR CAUSAS IMPUTABLES AL PROVEEDOR Y DENTRO DEL PERIODO DE GARANTIA , MISMO QUE EMPEZARA A CONTARSE A PARTIR DE LA ENTREGA EN EL ALMACEN DELEGACIONAL. EN ESTOS CASOS “ EL PROVEEDOR” SE OBLIGA A REPONER AL INSTITUTO Y SIN CONDICION, EL 100% DE LOS BIENES DEVUELTOS EN EL PLAZO ESTABLECIDO EN LAS BASES DEL PROCEDIMIENTO DE ADQUISICION, SI “EL PROV EE DOR” NO PUEDE REALIZAR LA REPOSICI ON FISICA DEL PRODUCTO, SE OBLIGA A BONIFICAR EL PAGO QUE SE HAYA EFECTUADO POR DICHOS BIENES MAS LOS INTERESES GENERADOS A LA TAS A QUE SEÑALA LA LEY DE INGRESOS DE LA FEDERACIÓN, COMO PENA CONVE NCIAL Y SE LE HARA EFECTIVA LA FIANZA CORRESPONDIENTE EN CASO DE QUE IDENTIFIQUEN DEFECTOS QUE NO AFECTEN LA DURACIÓN Y FUNCIONALIDAD DE LOS BIENES, SE PROCEDERA A LA ACEPTACIÓN PREVIA INSPECCION Y AUTORIZACIÓN DEL DEPARTAMENTO DE ADQUISICIONES, CON ACCIO N CORRECTIVA, SIEMPRE Y CUANDO CONVENGA A LAS NECESIDADES DE ABASTECIMIENTO DE “EL INSTITUTO”. SI LOS DEFECTOS AFECTAN LA DURACIÓN Y FUNCIONALIDAD DE LOS BIENES, “EL INSTITUTO” LOS RECHAZARA SIN MAS TRAMITE. SÉPTIMA VISITA A LAS INSTALACIO NES. - “EL PROVEEDOR” SE COMPROMENTE DURANTE LA VIGENCIA DE ESTE CONTRATO A PERMITIR LA ENTRADA A LOS SERVIDORES PUBLICOS DE “EL INSTITUTO” A SUS INSTALACIONES A FIN DE VERIFICAR LA CALIDAD DE LOS BIENES A ENTREGAR. OCTAVA “EL PROVEEDO R” SERA RESPONSABLE DEL ABASTECIMIENTO DE LOS BIENES QUE SUMINISTRE HASTA QUE SEAN RECIBIDOS A ENTERA SATISFACCIÓN DE “EL INSTITUTO” NOVENA SANEAMIENTO. - “EL PROVEEDOR”, SE OBLIGA AL SANEAMIENTO EN CASO DE R EVICIÓN EN LOS TERMINOS DE LOS ARTICULOS 2019 ,2120 Y DEMAS RELATIVOS APLICABLES DEL CODIGO CIVIL PARA EL DISTRITO FEDERAL EN MATERIA COMUN Y PARA TODA LA REPUBLICA EN MATERIA FEDERAL. DECIMA PROHIBICIÓN DE CESION DE DERECHOS Y OBLIGACIONES. - “EL PROVEEDOR” SE OBLIGA O NO CEDER EN FORMA PARCIAL, NI TOTAL A FAVOR DE CUALQUIER OTRA PERSONA FÍSICA O MORAL , LOS DERECHOS Y OBLIGACIONES QUE SE DERIVEN DEL PRESENTE CONTRATO SOLO PODRA CEDER LOS DERECHOS DE COBRO PREVIA AUTORIZACIÓN POR ESCRITO DE “EL INSTITUTO”. DECIMA PR IMERA RESPONSABILIDADES DE “EL PROVEEDOR” . - “EL PROVEEDOR” SE OBLIGA A QUE LOS BIENES OBJETO DE ESTE CONTRATO CUMPLAN CON LO ESTIPULADO EN LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PUBLICO, ASI COMO RESPONDER POR SU CUENTA Y RIESGOS DE LOS DEFECTOS, DAÑOS Y PERJUICIOS QUE POR INOBSERVANCIA Y NEGLIGENCIA DE SU PARTE LLEGUEN A CAUSAR A “EL INSTITUTO” O A TERCEROS, ASI COMO A RESPONDER POR LOS DEFECTOS O VICIOS OCULTOS DE LOS BIENES Y DE CUALQUIER OTRA RESPONSABILIDAD QUE HUBIE SE INCURRIDO EN LOS TERMINOS SEÑALADOS EN ESTE CONTRATO Y EN EL CODIGO CIVIL FEDERAL, ASI COMO LO ESTABLECIDO EN EL ARTICULO 53 DE LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PUBLICO EN CUYO CASO SE HARA EFECTIVA LA GARANTIA OTORGADA PA RA EL CUMPLIMIENTO DEL CONTRATO HASTA POR EL MONTO TOTAL DE LA MISMA. DECIMA SEGUNDA GARANTIA DEL CUMPLIMIENTO DEL CONTRATO. - “EL PROVEEDOR” SE OBLIGA AL MOMENTO DE LA FIRMA DEL PRESENTE INSTRUMENTO A OTORGAR GARANTIA DE CUMPLIMIENTO DE TOD AS Y CADA UNAS DE LAS OBLIGACIONES A SU GARGO, DERIVADAS DEL PRESENTE CONTRATO, MEDIANTE CHEQUE CERTIFICADO O DE CAJA CUAND O EL MONTO DEL CONTRATO SEA MENOR A $100,000.00 M.N. Y FIANZA A NOMBRE DEL INSTITUTO DE SEGURIDAD Y SERVICIOS SOCIALES DE LOS TRABAJA DORES DEL ESTADO, POR EL 10% CORRESPONDIENTE CUANDO EL IMPORTE DEL CONTRATO EXCEDA LOS $ 100,000.00, DE CONFORMIDAD CON LA TABLA DE PORCENTAJES ESTABLECIDA EN LAS BASES DEL PROCEDIMIENTO DE ADQUISICIÓN QUE DA ORIGEN AL PRESENTE CONTRATO. EN LA POLIZA DE FIANZA DEBERA ASENTARSE QUE A) QUE LA FIANZA SE OTORGA PARA GARANTIZAR A TODAS Y CADA UNA DE LAS OBLIGACIONES CONTENIDAS EN EL CONTRATO CELEBRADO ENTRE “EL PROVEEDOR” Y EL INSTITUTO DE SEGURIDAD Y SERVICIOS SOCIALES DE LOS TRABAJADORES DEL ESTADO. B) EN CASO DE QUE LA PRESENTE FIANZA SE HAGA EXIGIBLE, LA INSTITUCIÓN AFIANZADORA ADMITE EXPRESAMENTE SOMETERSE A LA APLICACIÓN DEL PROCEDIMIENTO ADMINISTRATIVO DE EJECUCIÓN ESTABLECIDO EN LOS ARTICULOS 93 O 95 DE LA LEY FEDERAL DE INSTITUCIONES DE FIANZAS A ELECCIÓN DEL INSTITUTO. C) ESTA FIANZA CONTINUARA VIGENTE AUN CUANDO SE OTORGUEN PRORROGAS O ESPERAS AL PROVEEDOR PARA EL CUMPLIMIENTO DE LAS OBLIGACIONES QUE SE AFIANZAN. D) LA PRESENTE FIANZA PERMANECERA EN VIGOR DESDE LA FECHA DE SU EXPEDICIÓN Y DURANTE LA SUSTANCIAC ION DE LOS RECURSOS LEGALES O JUICIOS QUE SE INTERPONGAN HASTA QUE SE DICTE LA RESOLUCIÓN DEFINITIVA POR LA AUTORIDAD COMPETENTE. E) PARA LA CANCELACIÓN DE LA MISMA SERA REQUISITO INDISPENSABLE LA CONFORMIDAD EXPRESA Y POR ESCRITO DE “EL INSTITUTO” DECIMA T ERCERA RECISION Y TERMINACIÓN ANTICIPADA. - “EL INSTITUTO” PODRA DAR POR TERMINADO ANTICIPADAMENTE EL PRESENTE CONTRATO SIN NESECIDAD DE ACUDIR A LOS TRIBUNALES COMPETENTES CUANDO CONCURRAN RAZONES DE INTERES GENERAL O EN LOS CASOS DE INCUMPL IMIENTO POR PARTE DE “EL PROVEEDOR” QUE DE MANERA ENUNCIATIVA MAS NO LIMITATIVA, SE REFIERE A CONTINUACIÓN A) CUANDO NO CUMPLA CON LA ENTREGA DE LOS BIENES EN LA FORMA Y TERMINOS ESTIPULADOS EN ESTE INSTRUMENTO JURÍDICO. B) SE RETRASE INJUSTIFICADAMENTE EN LA ENTREGA DE LOS BIENES EN RELACION CON LOS PLAZOS ESTIPULADOS C) SE SUSPENDA POR CUALQUIER MOTIVO Y SIN CAUSA JUSTIFICADA LA ENTREGA DEL BIEN O BIENES ADQUIRIDOS POR ESTE CONTRATO. D) EN GENERAL INCURRA EN INCUMPLIMIENTO TOTAL O PARCIAL A CUALQUIERA DE LAS OBLIGA CIONES QUE SE ESTIPULAN EN EL PRESENTE CONTRATO. E) INCUMPLA CON ALGUNA DE LAS OBLIGACIONES ESTABLECIDAS EN PRESENTE CONTRATO. DECIMA CUARTA PROCEDIMIENTO RESCISORIO PARA LOS EFECTOS DE LA CLAUSULA ANTERIOR. - “EL INSTITUTO” COMUNICARA POR ESCRITO A “EL PROVEEDOR” LOS HECHOS CONSTITUTIVOS DEL INCUMPLIMIENTO PARA QUE DENTRO DEL TERMINO DE DIEZ DIAS HABILES EXPONGA LO QUE A SU DERECHO CONVENGA Y APORTE LAS PRUEBAS QUE ESTIME PERTINENTES. TRANSCURRIDO EL MENCIONADO PLAZO SE RESOLVERA CONSIDERANDO LOS ARGUMENTOS Y PRUEBAS QUE SE HUBIEREN HECHO VALER, RESOLUCIÓN QUE DEBERA SER DEBIDAMENTE FUNDADA Y MOTIVADA Y QUE SE CUMUNICARA POR ESCRITO A “EL PROVEEDOR” DECIAMA QUINTA PATENTES Y MARCAS. - “EL PROVEEDOR” ASUMIRA LA RESPONSABILIDAD TOTAL PAR A EL CASO DE QUE AL VENDER Y SUMINISTRAR LOS BIENES OBJETO DEL PRESENTE CONTRATO, SE INFRINJA LA NORMATIVIDAD VIGENTE EN MATERIA DE PATENTES Y MARCAS DECIMA SEXTA RELACION LABORAL. - LAS PARTES CONVIENEN EN QUE “EL INSTITUTO” NO ADQUIE RE NINGUNA OBLIGACIÓN PARA CON “EL PROVEEDOR” DE CARÁCTER LABORAL, NI PARA LOS TRABAJADORES QUE EL MISMO CONTRATE PARA LA REALIZACIÓN DE LOS TRABAJOS OBJETO DEL PRESENTE INSTRUMENTO JURÍDICO, POR LO QUE A “EL INSTITUTO” NO SE LE CONSIDERARA COMO EL PATRON NI AUN COMO SUSTITUTO Y “EL PROVEEDOR” EXPRESAMENTE LO EXIME DE CUALQUIER RESPONSABILIDAD DE CARACTE CIVIL, FISCAL, DE SEGURIDAD SOCIAL U OTRA ESPECIE QUE, EN SU CASO, PUDIERA LLEGAR A GENERARSE. EL “PROVEEDOR” SERA RESPONSABLE SOLIDARIO POR LA NEGLIGENCI A, IMPERICIA O DOLO EN QUE INCURRAN LOS TRABAJADORES A SU SERVICIO, DE CONFORMIDAD CON LO DISPUESTO EN LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PUBLICO Y EN EL CODIGO CIVIL FEDERAL. DECIMA SÉPTIMA PÉNA CONVENCIONAL. - EN EL CASO DE QUE “EL PROVEEDOR” INCURRA EN ATRASO EN EL CUMPLIMIENTO DE LAS OBLIGACIONES CONTRAIDAS POR VIRTUD DEL PRESENTE CONTRATO, QUEDA OBLIGADO A PAGAR EL 2.5% POR CADA DIA NATURAL DE MORA SOBRE EL VALOR DE LOS BIENES PENDIENTES DE ENTREGAR , HASTA SU CUMPLIMIENTO A ENTERA SATISFACCIÓN DE “EL INSTITUTO”, “EL INSTITUTO” PODRA EFECTUAR EL DESCUENTO DIRECTO DEL ENTERO DE LOS PAGOS QUE DEBA CUBRIR. EN EL CASO DE LOS BIENES DE IMPORTACIÓN DIRECTA, LA PENA CONVENCIONAL SE APLICARA SOBRE EL VALOR TOTAL DEL CONTRATO. DECIMA OCTAVA JURISDICCIÓN. - PARA LA INTERPRETACIÓN Y CUMPLIMIENTO DE ESTE CONTRATO, ASI COMO PARA TODO LO NO PREVISTO EN EL MISMO, LAS PARTES SE SOMETEN A LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PUBLICO Y E N SU EFECTO SUPLETORIAMENTE A LAS RELATIVAS DEL CODIGO CIVIL FEDERAL, ASI COMO EL CODIGO FEDERAL DE PROCEDIMIENTOS CIVILES. ASI MISMO PARA RESOLVER LAS CONTROVERSIAS QUE SE SUSCITEN EN SU CASO, LAS PARTES SE SOMETEN EXPRESAMENTE A LA JURISDICCIÓN Y COMPET ENCIA DE LOS TRIBUNALES FEDERALES, RENUNCIANDO AL FUERO UE PUDIERA CORRESPONDERLES EN RAZON DE SU DOMICILIO ACTUAL O FUTURO. EN CASO DE QUE EL CONTRATO SE CELEBRE EN CUALQUIERA DE LOS ESTADOS DE LA REPUBLICA, LOS TRIBUNALES COMPETENTES SERAN LOS QUE SE EN CUENTREN EN LA ENTIDAD FEDERATIVA, DONDE SE SUSCRIBA, RENUNCIANDO AL FUERO QUE PUDIERA CORRESPONDERLES EN RAZON DE SU DOMICILIO ACTUAL O FUTURO.

