	LICITACIÓN PÚBLICA No. AYTONAV-LP-FAISM-PAVRUBI-SINDVBJ-NAV-001/2024
CONTRATO No. AYTONAV-LP-FAISM-PAVRUBI-SINDVBJ-NAV-001/2024
OBJETO: PAVIMENTACIÓN CON CONCRETO HIDRÁULICO Y ALUMBRADO PÚBLICO DE CALLE DOMINGO RUBÍ ENTRE AV. RAMÓN CORONA Y AV. PRIMERA COL. POPULAR, SIND DE LIC. BENITO JUÁREZ, MUNICIPIO DE NAVOLATO, SINALOA.

El H. Ayuntamiento de Navolato, a través de la Dirección de Obras Públicas, en cumplimiento al artículo 134 de la Constitución Política de los Estados Unidos Mexicanos y de acuerdo con la CONVOCATORIA PÚBLICA No. 001. De fecha 15 de Marzo del 2024 para participar en la LICITACIÓN PÚBLICA NACIONAL No: AYTONAV-LP-FAISM-PAVRUBI-SINDVBJ-NAV-001/2024, mediante el procedimiento Establecido en los artículos 39 PUNTO NUMERO I, y 43 PUNTO NUMERO I de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa, los trabajos, cuyos datos se mencionan en el cuadro de referencia, a continuación se instruye a los CONTRATISTAS, para la formulación de las propuestas y celebración correspondiente.

Las bases de la licitación se encuentran disponibles para consulta y adquisición desde la fecha de la publicación de la CONVOCATORIA y hasta el día 01 de Abril del 2024 en: La Dirección de Obras Públicas del H. Ayuntamiento de Navolato, con domicilio en Av. Benito Juárez S/Nº, en la colonia Primavera 2, C.P. 80324 de la ciudad de Navolato, Sinaloa, con números telefónicos (672) 727 09 33 EXT. 1401, de lunes a viernes, en el horario de 09:00 a 14:30, y su adquisición será gratuita.
DOCUMENTACIÓN
ADICIONAL
QUE
DEBE
PRESENTARSE
JUNTAMENTE
CON
LAS PROPOSICIONES, EN SOBRE SEPARADO A SUS PROPUESTAS TÉCNICA Y ECONÓMICA.

1. DA-1.- Escrito en papel membretado del licitante en el que manifieste su interés en participar en el procedimiento de adjudicación de contrato de la obra cuya ejecución se licita; señalando, en el mismo, teléfono de contacto, correo electrónico y domicilio para oír y recibir todo tipo de notificaciones y documentos que deriven de los actos del procedimiento de adjudicación de contrato, mismo domicilio que servirá para practicar las notificaciones, aún las de carácter personal, las que surtirán todos los efectos legales mientras no señale otro distinto.
2. DA-2.- Manifestación escrita de decir verdad respecto a que la documentación que se presenta es real y verdadera obligándose a proporcionar las facilidades necesarias al personal designado por la convocante, para comprobar su veracidad, la cual no excederá de 24 horas.

3. DA-3.- Copia fotostática de constancia del Registro Federal de Contribuyentes (RFC); de registro patronal ante el Instituto Mexicano del Seguro Social (IMSS); y de inscripción en el padrón de contratistas de obra pública expedida por la Dirección de Obras públicas del H. Ayuntamiento de Navolato.

4. DA-4.- Declaración escrita y bajo protesta de decir verdad que el licitante no se encuentra en los supuestos del artículo 72, 101 y 102 de la Ley de Obras Públicas y Servicios Relacionados con las mismas del Estado de Sinaloa.

5. DA-5.- Escrito en papel membretado del licitante en el cual manifieste, bajo protesta de decir verdad, ser de nacionalidad mexicana y conviene que si llegase a cambiar su nacionalidad, en seguirse considerando como mexicano, para todo lo necesario con este contrato y se obliga a no invocar la protección de ningún gobierno extranjero.

6. DA-6.- Escrito en papel membretado mediante el cual expresamente manifieste obligarse a mantener absoluta confidencialidad de toda la información y documentación relativa a los trabajos convocados, durante o después del concurso, así como no hacer mal uso de esta.

7. DA-7.- El licitante, de conformidad con el Artículo 32-d, del Código Fiscal de la Federación, deberá presentar un documento expedido por el SAT (Sistema de Administración Tributaria), en el cual se emita Opinión de cumplimiento de obligaciones fiscales, en sentido positivo. Así mismo deberá presentar la opinión de cumplimiento en materia de seguridad social, en sentido positivo emitido por el Instituto Mexicano del Seguro Social (IMSS).
8. DA-8.- En caso de asociaciones de dos o más personas que tengan interés de presentar conjuntamente proposiciones en la licitación, deberán presentar un convenio privado, sin necesidad de constituir una nueva sociedad, el que contendrá lo siguiente: a) Nombre y domicilio de los integrantes, identificando, en su caso, los datos de los testimonios públicos con los que se acredita la existencia legal de las personas morales de la agrupación; b) Nombre de los representantes de cada una de las personas identificando, en su caso, los datos de los testimonios públicos con los que se acredita su representación; c) Definición precisa de las partes del objeto del contrato que cada persona se obligaría a cumplir; d) Determinación de un domicilio común para oír y recibir notificaciones; e) Designación de un representante común otorgándole poder amplio y suficiente, para todo lo relacionado con la propuesta, y; f) Estipulación expresa que cada uno de los firmantes quedará obligado en forma conjunta y solidaria para comprometerse por cualquier responsabilidad derivada del contrato que se firma.

Identificación oficial vigente con fotografía y acta de nacimiento, tratándose de personas físicas.
9. DA-9.- No se autoriza la subcontratación total de la ejecución de la obra. (en
ningún caso la suma de subcontrataciones podrá exceder el 50% del monto
total propuesto).
10. DA-10.- Escrito, bajo protesta de decir verdad, en el que exprese su interés en participar en la licitación, por si o en representación de un tercero, indicando los datos de los requisitos siguientes:

a) Personas físicas: del acta de nacimiento e identificación oficial vigente con fotografía (credencial expedida por el Instituto Nacional Electoral, pasaporte vigente o cédula profesional).

b) Persona Moral: Registro Federal de Contribuyentes; nombre y domicilio, además se señalará la descripción del objeto social de la empresa, identificando los datos de las escrituras públicas y, de haberlas, sus reformas y modificaciones, con las que se acredita la existencia legal de la persona moral, así como el nombre de los socios, así mismo los datos de las escrituras donde le dan facultades a su apoderado o representante legal.

Debiendo de anexar la documentación en referencia.

La experiencia y capacidad técnica que deberán acreditar los interesados, deberá anexarse en su propuesta técnica (documento AT3) y consiste en: trabajos similares a los que ampara la licitación.

DEFINICIONES APLICADAS EN ESTE PROCEDIMIENTO DE CONTRATACIÓN POR LICITACIÓN PÚBLICA.

Los licitantes, para los efectos de la Ley, entenderán por:

I. Adquisiciones Relacionadas con las Obras Públicas: Incorporación de bienes muebles e inmuebles, que sean necesarios para la realización de las obras públicas;

II. Acta de Recepción de Obra: documento relativo a la recepción formal de la obra pública contratada;

III. Anticipo: Cantidad que recibe el contratista de la contratante previamente al inicio de los trabajos, para un contrato inicial que sea en un solo o en varios ejercicios fiscales;

IV. Bases: Son los instrumentos que contienen las condiciones o clausulas necesarias para regular el procedimiento de licitación pública, en el contrato y la ejecución de una obra pública;

V. Comité de Obras: Órgano consultivo, de asesoría, orientación y resolución para las contrataciones en materia de obras públicas, por contratación y por administración directa que realicen los poderes del Estado, los ayuntamientos, organismos constitucionalmente autónomos y demás entidades establecidas en la fracción IV del artículo 1;

VI. Compra Net-Sinaloa: Sistema electrónico de información pública gubernamental sobre obras públicas y servicios relacionados con las mismas, por contratación y por administración directa, integrado, entre otra información, por los archivos existentes de estudios y proyectos de obras; la relación de licitaciones de obras, obras en proceso, las obras inconclusas y las complementarias; el presupuesto de cada obra pública; los programas anuales de obra pública de los poderes del Estado, los ayuntamientos, organismos constitucionalmente autónomos y demás entidades establecidas en la fracción IV del artículo 1, incluyendo proyecto ejecutivo que contiene: proyecto arquitectónico y de ingeniería; los mecanismos de vigilancia y supervisión, incluyendo los estudios de impacto urbano y ambiental, según corresponda; el padrón de contratistas; los tabuladores de precios unitarios; las convocatorias a la licitación y sus modificaciones; las actas de las juntas de aclaraciones del acto de presentación y apertura de propuestas y de fallo; los testimonios de los testigos sociales; los datos de los contratos y los convenios modificatorios; y, las adjudicaciones directas; los nombres de los participantes en los procesos de asignación de contratos; las bases de licitación; los dictámenes; los informes de avance físico y financiero; y los finiquitos de los contratos. También el listado de los integrantes de los Comités de obra y sus respectivos suplentes, incluyendo el currículo y declaración de intereses. La fecha y hora de las reuniones donde ge designen a los testigos sociales; las cuales deberán ser abiertas y difundidas vía internet. 'Así como también las actas de aperturas de propuestas técnicas y económicas; las estimaciones; bitácora de la obra; catálogo de conceptos; acta de entrega recepción; acta de extinción de derechos y obligaciones, y fianza de vicios ocultos;

VII. Concurso por Licitación Pública: actividad que realiza la convocante para adjudicar un contrato de obra pública a una persona física o moral, la cual se inicia desde la publicación de la convocatoria y concluye con la firma del contrato respectivo;

VIII. Órgano Interno de Control: Los órganos fiscalizadores de las instituciones (órgano Interno de Control del H. Ayuntamiento de Navolato);

IX. Contratante o Convocante: Las dependencias y entidades de la administración pública estatal y municipal que celebren contratos de obras públicas y servicios relacionados con las mismas en los términos previstos en esta Ley;

X. Contratista: La persona física o moral que celebre contratos de obras públicas y de servicios relacionados con las mismas y que es responsable de su ejecución, de acuerdo con las disposiciones contractuales;

XI. Instituciones: todas las señaladas en el artículo 1 de la presente Ley;

XII. Estimación: Valuación de los trabajos ejecutados en determinado periodo aplicando los precios unitarios de los conceptos de trabajo pactados durante dicho periodo o el porcentaje de precio alzado pactado correspondiente al avance de cada unidad de obra o de la obra. Por extensión, el documento en el que se consignan las valuaciones antes mencionadas para efecto de pago;

XIII. Finiquito: El documento mediante el cual se concluye el cumplimiento de las obligaciones contractuales entre las partes; en el cual se hará constar los créditos a favor y en contra que resulte para cada una de las partes, describiendo el concepto general que le dio origen y el saldo resultante el cual deberá quedar saldado en un plazo no mayor de 15 días naturales, o en su defecto aplicarse lo establecido en el último párrafo del artículo 79 de la presente ley;

XIV. Ley: la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa;

XV. Licitante: la persona física o moral que participe en el procedimiento de licitación pública;

XVI. Padrón de Contratistas: Al listado de la autoridad competente donde se registran a los contratistas de obras públicas y servicios relacionados con las mismas;

XVII. Precio Unitario: Importe de la remuneración que debe cubrirse al Contratista por unidad de medida de concepto de trabajo terminado, ejecutado conforme al proyecto, especificaciones de construcción y normas de calidad;

XVIII. Proyecto Ejecutivo: El conjunto de planos y documentos que conforman los proyectos arquitectónicos, de ingeniería de una obra, volúmenes generadores, el catálogo de conceptos, el programa de obra, las especificaciones generales y particulares, así como las descripciones e información suficientes para que ésta se pueda llevar a cabo;

XIX. Proyecto Arquitectónico: El que define la ocupación y utilización del sitio de la obra, la forma, distribución y el diseño funcional. Se expresará por medio de planos, maquetas, perspectivas, videos, dibujos artísticos y memoria descriptiva;

XX. Proyecto de Ingeniería: El que comprende los planos constructivos y estructurales, memorias técnicas, de cálculo y descriptivas, especificaciones generales y particulares aplicables, así como plantas, alzados, secciones y detalle, que permitan llevar a cabo una obra civil, hidráulica, sanitaria, pluvial, eléctrica, mecánica o de cualquier otra especialidad;

XXI. Dirección: la Dirección de Obras Públicas del H. Ayuntamiento de Navolato;

XXII. El Ayuntamiento: El H. Ayuntamiento de Navolato

1 GENERALIDADES DE LOS TRABAJOS

1.1 ORIGEN DE LOS FONDOS

· EL PRESUPUESTO BASE ES DE es de $ 3’112,536.46 (Tres millones ciento doce mil quinientos treinta y seis pesos 46/100 m.n.), I.V.A. incluido. EL FINANCIAMIENTO PARA LA EJECUCIÓN DE LOS PRESENTES TRABAJOS SERÁ CON RECURSOS ECONÓMICOS PROVENIENTES DEL FONDO DE APORTACIONES PARA LA INFRAESTRUCTURA SOCIAL MUNICIPAL DEL RAMO 33 DEL EJERCICIO FISCAL 2024.
1.2 FECHAS ESTIMADAS DE INICIO Y TERMINACIÓN

La fecha prevista para el inicio de los trabajos será el día 06 DE MAYO DEL 2024 y la fecha de terminación será el día 30 DE JUNIO DEL 2024.
1.3 PLAZO DE EJECUCIÓN

El plazo de ejecución de los trabajos será de 56 DÍAS naturales contados a partir de la fecha de iniciación de los trabajos.

1.3.1 PROGRAMA DE EJECUCIÓN DE LOS TRABAJOS

Los CONTRATISTAS elaborarán sus programas de ejecución considerando lo indicado en el punto 1.2 y con el plazo solicitado en el punto 1.3.

Dichos programas podrán ser presentados en los formatos que para tal efecto proporciona el H. Ayuntamiento de Navolato, en adelante “EL AYUNTAMIENTO”, o podrán ser reproducidos, respetando los datos solicitados en ellos de acuerdo al punto 5.2.

1.4 DE LA VISITA AL SITIO DE LAS INSTALACIONES Y JUNTA DE ACLARACIONES

Los CONTRATISTAS podrán visitar los lugares en que se realizarán los trabajos objeto de la LICITACIÓN, para que, considerando las especificaciones y documentación relativa, inspeccionen el sitio, hagan las valoraciones de los elementos que se requieran, analicen los grados de dificultad de los trabajos y realicen las investigaciones que consideren necesarias sobre las condiciones locales, climatológicas o cualquier otra que pudiera afectar la ejecución de los trabajos.

En ningún caso “EL AYUNTAMIENTO”, asumirá responsabilidad por las conclusiones que los CONTRATISTAS obtengan al examinar los lugares y circunstancias antes señaladas, y en el caso de ser adjudicatario del contrato, el hecho de que no se familiarice con las condiciones imperantes no le releva de su obligación para ejecutar y concluir los trabajos en la forma y términos convenidos.

El CONTRATISTA deberá manifestar por escrito, que conoce el sitio de realización de los trabajos, así como de haber asistido o no, a las juntas de aclaraciones que se hayan celebrado (Documento AT 5), quedando bajo su responsabilidad y su propio riesgo, la obtención de toda la información que sea necesaria para preparar su propuesta y celebrar el contrato para la ejecución de los trabajos.

En la junta de aclaraciones los CONTRATISTAS que hubieren adquirido las bases de licitación, podrán asistir y solicitar aclaraciones o modificaciones a las bases de licitación, sus anexos y a las cláusulas del modelo de contrato, las cuales serán ponderadas por “EL AYUNTAMIENTO”.

De toda junta de aclaraciones se levantará un acta, que contendrá la firma de los asistentes y las preguntas formuladas y las respuestas y en su caso, los datos relevantes de la visita al sitio de realización de los trabajos, de la cual se entregará copia a los presentes y se pondrá a disposición de los ausentes, en las oficinas de “EL AYUNTAMIENTO” y en el sistema Compra-net Sinaloa.

1.4.1 EL LUGAR DE REUNIÓN PARA LA VISITA AL SITIO DE LOS TRABAJOS

La Visita al lugar de los trabajos se efectuará el día 03 de Abril de 2024, a las 10:00 horas, partiendo de “LAS OFICINAS DE LA DIRECCIÓN DE OBRAS PÚBLICAS DEL H. AYUNTAMIENTO DE NAVOLATO”, ubicadas en Av. Benito Juárez S/Nº de la colonia Primavera 2, de la ciudad de Navolato, Sinaloa, código postal 80324, con números telefónicos (672) 727 09 33 EXT. 1401, siendo atendidos por el: Ing. Daniel Medina Mendoza.
1.4.2 JUNTA DE ACLARACIONES
La Junta de Aclaraciones se celebrará a las 10:00 horas, el día 05 de Abril de 2024, en “LAS OFICINAS DE LA DIRECCIÓN DE OBRAS PÚBLICAS DEL H. AYUNTAMIENTO DE NAVOLATO”, ubicadas en Av. Benito Juárez S/Nº de la colonia Primavera 2, de la ciudad de Navolato, Sinaloa, código postal 80324, con números telefónicos (672) 727 09 33 EXT. 1401
2 INFORMACIÓN CONTENIDA EN LAS BASES DE LA LICITACIÓN

2.1 Las BASES DE LA LICITACIÓN especifican los trabajos que se requieren, los procedimientos de LICITACIÓN y las condiciones contractuales. Además de la convocatoria las BASES DE LICITACIÓN, incluyen:

a)
Instrucciones a los CONTRATISTAS.

b)
Modelo de Contrato.

c)
Catálogo de Conceptos, Cantidades y Unidades de medición

d)
Proyectos Arquitectónicos y de Ingeniería, Normas de Calidad de los Materiales y Especificaciones generales y particulares de Construcción, aplicables.

e)
Acta de la Junta de Aclaraciones, documentos de aclaración y/o modificación que se generen.

f)
Formatos y Guías de llenado de los Documentos.

2.2 EL CONTRATISTA deberá examinar todas las instrucciones, formatos, condiciones y especificaciones que figuren en las BASES DE LA LICITACIÓN. En el punto 6.3, se precisan las causas por las que puede ser desechada la propuesta.

3 ACLARACIONES DE LAS BASES DE LA LICITACIÓN

3.1 El CONTRATISTA puede solicitar aclaraciones sobre las BASES DE LA LICITACIÓN, mediante comunicación escrita a “EL AYUNTAMIENTO”, en las oficinas de la Dirección de Obras Públicas ubicadas en Av. Benito Juárez S/Nº de la colonia Primavera 2, de la ciudad de Navolato, Sinaloa, código postal 80324, con números telefónicos (672) 727 09 33 EXT. 1401, siempre y cuando estas sean recibidas a más tardar 24 horas antes de la fecha y hora de la celebración de la Junta de Aclaraciones indicada en el punto 1.4.2. y “EL AYUNTAMIENTO” responderá en el acta que se formule de la Junta de Aclaraciones entregando copia a todos los asistentes y se publicará a través del sistema Compra Net-Sinaloa así como en el domicilio de la convocante, por un término no menor de cinco días hábiles.
4 MODIFICACIÓN DE LAS BASES DE LA LICITACIÓN

4.1 “EL AYUNTAMIENTO” podrá modificar las BASES DE LA LICITACIÓN en los términos acordados en la junta de aclaraciones previa.

4.2 La inasistencia de algún Concursante a las juntas de aclaraciones no será motivo de descalificación; Las modificaciones que se generen en la ó las Juntas de Aclaraciones, serán obligatorias para los CONTRATISTAS, y deberán ser incluidas en el documento AT 6 y consideradas por los licitantes en la elaboración de su proposición.

5 PREPARACIÓN DE LA PROPOSICIÓN

La proposición que el CONTRATISTA deberá entregar en el Acto de Presentación y Apertura de Proposiciones, se hará mediante la entrega de un sobre conteniendo en el interior dos sobres cerrados, uno para la propuesta técnica y otro sobre para la propuesta económica, los cuales deberá estar cerrado con cinta adhesiva, pegamento o similar de forma que no se pueda abrir a menos de que se rompa o deforme.

La documentación distinta a las propuestas podrá entregarse, a elección del proponente, dentro o fuera del sobre que contenga la propuesta técnica y económica.

5.1 ENTREGA DE PROPOSICIONES EN EL ACTO DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES

Para intervenir en el acto de presentación y apertura de proposiciones bastará que los licitantes presenten un escrito en el que su firmante manifieste, bajo protesta de decir verdad, que cuenta con facultades suficientes para comprometerse por sí o por su representada, sin que resulte necesario acreditar su personalidad jurídica (carta poder), anexando identificación oficial vigente, tanto de quien otorga como de quien recibe el poder.
FORMA DE PRESENTACIÓN

Las proposiciones (técnica y económica) podrán presentarse en los documentos que para tal efecto se integran a estas bases de licitación, o reproducirlos siempre y cuando se respete el contenido y estructura de los mismos, sin tachaduras ni enmiendas y en idioma español, los cuales deberán estar contenidos cada uno de ello en un folder o carpetas, a efecto de facilitar su revisión, el no presentarlo de esta manera, será motivo para desechar la propuesta que incumpla en la presentación indicada.
La propuesta que el CONTRATISTA entregue en el acto de Presentación y Apertura de Proposiciones deberá estar integrada en la forma siguiente:

5.2.1 PROPUESTA TÉCNICA

En un sobre cerrado identificado como PROPUESTA TÉCNICA, el cual deberá contener, los siguientes documentos:
	
	

	AT 1
	DESCRIPCIÓN DE LA PLANEACIÓN INTEGRAL DEL LICITANTE Y PROCEDIMIENTO CONSTRUCTIVO DE LA EJECUCIÓN DE LOS TRABAJOS. PRESENTANDO ORGANIGRAMA DE LOS PROFESIONALES TÉCNICOS QUE SE ENCARGARAN DE LA DIRECCIÓN Y LA COORDINACIÓN DE LOS TRABAJOS ANEXANDO CURRICUM DE LOS MISMOS, LOS QUE DEBERÁN TENER EXPERIENCIA EN OBRAS CON CARACTERISTICAS TÉCNICAS, MAGNITUD Y MONTOS SIMILARES. (ANEXAR CEDULA PROFESIONAL DE CADA UNO DE ELLOS).

	AT 2
	RELACIÓN DE MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN, INDICANDO SI SON DE SU PROPIEDAD, ARRENDADOS CON O SIN OPCIÓN A COMPRA, SU UBICACIÓN FÍSICA, MODELO Y USOS ACTUALES, ASÍ COMO LA FECHA EN QUE SE DISPONDRÁ EN EL SITIO DE LOS TRABAJOS, CONFORME AL PROGRAMA PRESENTADO; TRATANDOSE DE MAQUINARIA O EQUIPO DE CONSTRUCCIÓN ARRENDADO, CON O SIN OPCIÓN A COMPRA, DEBERÁ PRESENTARSE CARTA COMPROMISO DE ARRENDAMIENTO Y DISPONIBILIDAD.

	AT 3
	CONTRATOS COMPLETOS CON SUS RESPECTIVAS ACTAS DE FINIQUITO Y/O ENTREGA-RECEPCIÓN, Y GARANTIAS (FIANZAS), QUE ACREDITEN LA EXPERIENCIA Y LA CAPACIDAD TÉCNICA EN OBRAS SIMILARES O DE LA MISMA NATURALEZA, ES DECIR DE LAS MISMAS CARACTERISTICAS, COMPLEJIDAD Y MAGNITUD, ENTENDIENDOSE ESTA ÚLTIMA COMO UN MONTO DE AL MENOS EL 50% DEL PRESUPUESTO BASE, MÍNIMO 2 (DOS) MÁXIMO (4) A EVALUAR, CON LA IDENTIFICACIÓN DE LOS TRABAJOS REALIZADOS POR EL LICITANTE Y SU PERSONAL, DONDE SEA COMPROBABLE SU PARTICIPACIÓN, ANOTANDO EL NOMBRE DE LA CONTRATANTE, DESCRIPCIÓN DE LAS OBRAS, IMPORTES TOTALES, IMPORTES EJERCIDOS O POR EJERCER Y LAS FECHAS PREVISTAS DE INICIO Y TERMINACION, SEGÚN EL CASO, ANEXAR COPIA DE CONTRATOS DENTRO DE LOS 10 AÑOS PREVIOS A LA PUBLICACIÓN DE LA CONVOCATORIA. ASÍ COMO EL HISTORIAL DE CUMPLIMIENTO SATISFACTORIO DE CONTRATOS SUSCRITOS CON DEPENDENCIAS, ENTIDADES O PARTICULARES, EL CUAL SERÁ COMPROBABLE CON SUS ACTAS DE FINIQUITO DE OBRAS DE LOS CONTRATOS RESPECTIVOS.

	AT 4
	MANIFESTACIÓN ESCRITA DE CONOCER LOS PROYECTOS ARQUITECTÓNICOS Y DE INGENIERÍA.

	AT 5
	MANIFESTACIÓN ESCRITA DE CONOCER Y HABER CONSIDERADO EN LA INTEGRACIÓN DE SU PROPUESTA, LOS MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE, DE CONOCER Y ACEPTAR EL CONTENIDO DE LAS BASES (NO SIENDO INDISPENSABLE, NI MOTIVO DE DESCALIFICACIÓN LA INCLUSIÓN DE DICHAS BASES EN LA INTEGRACIÓN DE LAS PROPUESTAS Ref. art. 45 fracc. XXXIII, Según Dec. No. 456, P.O. No. 108 del 07/SEPT/2020, En la eventualidad de resultar ganador, previo a la firma del contrato, deberá de entregar copias de las mismas firmadas.), EL SITIO DE REALIZACIÓN DE LOS TRABAJOS, SUS CONDICIONES AMBIENTALES Y LAS MODIFICACIONES A LAS BASES DE LICITACIÓN. (ANEXAR MINUTA DE JUNTA DE ACLARACIONES)

	AT 6
	MANIFESTACIÓN ESCRITA DE CONOCER EL MODELO DEL CONTRATO, DE QUE LOS PRECIOS NO SE COTIZAN EN CONDICIONES DE PRÁCTICAS DESLEALES Y MANIFESTACIÓN DE INTEGRIDAD. (ANEXAR MODELO DE CONTRATO FIRMADO EN SEÑAL DE ACEPTACION DEL MISMO)

	
	

	AT 7

	ACREDITAR CAPACIDAD FINANCIERA, MÍNIMO POR LA CANTIDAD DE $ 1’600,000.00 (ÚN MILLÓN SEISCIENTOS MIL PESOS 00/100 M.N.) CON BASE EN LAS DOS ÚLTIMAS DECLARACIONES FISCALES, CORRESPONDIENTES A LOS EJERCICIOS FISCALES INMEDIATOS ANTERIORES, O CON ESTADOS FINANCIEROS DICTAMINADOS DE LOS ÚLTIMOS DOS EJERCICIOS FISCALES, CON RELACIONES ANALÍTICAS, ESTADOS DE RESULTADOS, ESTADO DE VARIACIONES EN EL CAPITAL CONTABLE, Y ESTADO DE CAMBIOS EN LA SITUACIÓN FINANCIERA, FIRMADOS POR CONTADOR PÚBLICO INDEPENDIENTE CON REGISTRO EN LA SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO (S.H. Y C.P.), Y POR EL APODERADO O ADMINISTRADOR DE LA EMPRESA, DEBIENDO ANEXAR COPIA DE LA CÉDULA PROFESIONAL DEL AUDITOR Y EL REGISTRO DE ÉSTE EN LA A.G.A.F.F. DE LA SHYCP EN CASO DE EMPRESAS DE NUEVA CREACIÓN, LOS MÁS ACTUALIZADOS A LA FECHA DE PRESENTACIÓN DE LA PROPOSICIÓN.

	 AT 8
	EN SU CASO, ESCRITO EN EL QUE LOS PARTICIPANTES MANIFIESTEN QUE TIENE ALGUNA DISCAPACIDAD SI ES PERSONA FÍSICA, O EN EL CASO DE EMPRESAS QUE EN SU PLANTA LABORAL CUENTAN CUANDO MENOS CON UN 5% (CINCO POR CIENTO) DE PERSONAS CON DISCAPACIDAD DE LA TOTALIDAD DE SU PLANTA DE EMPLEADOS, CUYAS ALTAS EN EL INSTITUTO MEXICANO DEL SEGURO SOCIAL, SE HAYAN DADO CON 6 (SEIS) MESES DE ANTELACIÓN AL ACTO DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES, MISMA QUE SE COMPROBARÁ CON EL AVISO DE ALTA CORRESPONDIENTE, OBLIGÁNDOSE A PRESENTAR EN ORIGINAL Y COPIA PARA COTEJO EL AVISO DE ALTAS MENCIONADAS, EN CASO DE EMPATE TÉCNICO. LA FALTA DE PRESENTACIÓN DE ESTE ESCRITO NO SERÁ CAUSA DE DESECHAMIENTO DE LA PROPOSICIÓN

	 AT 9
	ESCRITO DEL LICITANTE EN EL QUE MANIFIESTE, BAJO PROTESTA DE DECIR VERDAD, QUE CUMPLIRA CON EL PORCENTAJE REQUERIDO DE CONTENIDO NACIONAL DE LA OBRA Y QUE, A SU VEZ, LOS MATERIALES, MAQUINARIA Y EQUIPO DE INSTALACIÓN PERMANENTE, QUE INTEGREN EL CONTENIDO NACIONAL EXIGIDO DE LA OBRA, CUMPLIRÁN CON LO DISPUESTO POR LA REGLA 15, EN RELACIÓN CON LA REGLA 5, DE LAS “REGLAS PARA LA DETERMINACIÓN, ACREDITACIÓN Y VERIFICACIÓN DEL CONTENIDO NACIONAL DE LOS BIENES QUE SE OFERTAN Y ENTREGAN EN LOS PROCEDIMIENTOS DE CONTRATACIÓN, ASÍ COMO PARA LA APLICACIÓN DEL REQUISITO DE CONTENIDO NACIONAL EN LA CONTRATACIÓN DE OBRAS PÚBLICAS, QUE CELEBREN LAS DEPENDENCIAS Y ENTIDADES DE LA DMINISTRACIÓN PÚBLICA FEDERAL”, EXPEDIDAS POR LA SECRETARÍA DE ECONOMÍA. PARA LA EJECUCIÓN DE LA OBRA, SE REQUERIRÁ LA INCORPORACIÓN DE MATERIALES, MAQUINARIA Y EQUIPO DE INSTALACIÓN PERMANENTE DE FABRICACIÓN O CONTENIDO NACIONAL, POR EL PORCENTAJE DEL 60% (SESENTA POR CIENTO) DE CONTENIDO NACIONAL. ASÍ MISMO, DEBERÁ INCORPORARSE POR LO MENOS 30% (TREINTA POR CIENTO) DE MANO DE OBRA NACIONAL, DE CONFORMIDAD CON LO DISPUESTO EN EL ARTÍCULO 45, FRACCIÓN XX DE LA L.O.P.S.R.E.S., SIN PERJUICIO DE LO DISPUESTO EN LOS TRATADOS INTERNACIONALES, PARA ESTÁ LICITACIÓN, ADEMÁS DE LO ANTERIOR, EL PORCENTAJE MINIMO DE MANO DE OBRA LOCAL QUE LOS LICITANTES DEBERÁN INCORPORAR EN LAS OBRAS O SERVICIOS A REALIZARSE, PARA ESTA LICITACIÓN SE DEBERÁ CONSIDERAR UN 80% (OCHENTA POR CIENTO)

	 AT 10
	EN SU CASO, ESCRITO EN EL QUE LOS PARTICIPANTES MANIFIESTEN QUE SE
COMPROMETEN A SUBCONTRATAR EL MAYOR NÚMERO DE MICRO, PEQUEÑAS O
MEDIANAS EMPRESAS (MYPIMES), SEGÚN SEA EL CASO, PARA LA EJECUCIÓN DE LOS
TRABAJOS. (En ningún caso la suma de subcontrataciones podrá exceder el 50% del monto total propuesto).

	 AT 11
	LISTADO DE INSUMOS QUE INTERVIENEN EN LA INTEGRACION DE LA PROPUESTA CON LA DESCRIPCION Y ESPECIFICACIONES TÉCNICAS DE CADA UNO DE ELLOS, DEBIENDO SEÑALAR, MODELO DE LOS INSUMOS OFERTADOS, INDICADO LAS CANTIDADES A UTILIZAR Y SUS RESPECTIVAS UNIDADES DE MEDICIÓN, DE LOS SIGUIENTES RUBROS:
A) MANO DE OBRA.

B) MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN.

C) MATERIALES, MAQUINARIA Y EQUIPO DE INSTALACIÓN PERMANENTE.

NOTA: “EL AYUNTAMIENTO” NO PROPORCIONARÁ MATERIALES NI EQUIPO DE INSTALACIÓN PERMANENTE.

	 AT 12
	PROGRAMA GENERAL DE LA EJECUCIÓN DE LOS TRABAJOS CONFORME AL CATÁLOGO DE CONCEPTOS CALENDARIZADO Y CUANTIFICADO DE ACUERDO A LOS PERIODOS DETERMINADOS POR EL AYUNTAMIENTO DE NAVOLATO, DIVIDIDO EN PARTIDAS Y SUBPARTIDAS, DEL TOTAL DE LOS CONCEPTOS DE TRABAJO, UTILIZANDO DIAGRAMAS DE BARRAS INDICANDO FECHA DE INICIO, FECHA DE TERMINO, UNIDAD Y CANTIDAD DE LOS CONCEPTOS DE TRABAJOS. (SIN MONTOS)

	 AT 13
	PROGRAMAS CALENDARIZADOS Y CUANTIFICADOS EN PARTIDAS Y SUBPARTIDAS DE UTILIZACIÓN, CONFORME A LOS PERIODOS DETERMINADOS POR EL AYUNTAMIENTO DE NAVOLATO, PARA LOS SIGUIENTES RUBROS (SIN MONTOS):
A).- MANO DE OBRA.

B).- MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN, IDENTIFICANDO SU TIPO Y CARACTERISTICAS.

C).- MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE EXPRESADOS EN UNIDADES CONVENCIONALES Y CANTIDADES REQUERIDAS.

D).- UTILIZACIÓN DEL PERSONAL PROFESIONAL TÉCNICO, ADMINISTRATIVO Y DE SERVICIOS, ENCARGADO DE LA DIRECCIÓN, ADMINISTRACIÓN Y EJECUCIÓN DE LOS TRABAJOS.

5.2.2 PROPUESTA ECONÓMICA.

	AE1.
	RELACIÓN Y ANÁLISIS DE LOS COSTOS BÁSICOS DE LOS MATERIALES.

	AE2.
	TABULADOR DE SALARIOS BASE DE MANO DE OBRA.

	AE3.
	LISTADO DE INSUMOS QUE INTERVIENEN EN LA INTEGRACIÓN DE LA PROPUESTA

	A
	MANO DE OBRA

	B
	MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN

	C
	MATERIALES Y EQUIPO DE INSTALACIÓN PERMANENTE

	AE4.
	ANÁLISIS, CÁLCULO E INTEGRACIÓN DE LOS COSTOS HORARIOS DE LA MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN (ANEXAR COPIA DEL INDICADOR ECONÓMICO MÁS LA CARTA MEMBRETADA DE INSTITUCIÓN FINANCIERA QUE AVALE LOS PUNTOS DE SOBRECOSTOS QUE GENERAN UNA TASA DE INTERÉS, A UTILIZAR, EN LA PROPUESTA).
.

	AE5.
	ANÁLISIS, CÁLCULO E INTEGRACIÓN DE LOS COSTOS INDIRECTOS.

	AE6.
	ANÁLISIS, CÁLCULO E INTEGRACIÓN DEL COSTO POR FINANCIAMIENTO. (ANEXAR COPIA DEL INDICADOR ECONÓMICO MÁS LA CARTA MEMBRETADA DE INSTITUCIÓN FINANCIERA QUE AVALE LOS PUNTOS DE SOBRECOSTOS QUE GENERAN UNA TASA DE INTERÉS, A UTILIZAR, EN LA PROPUESTA).

	AE7.
	CARGO POR UTILIDAD

	AE8
	CARGOS ADICIONALES

	AE9.
	ANÁLISIS DEL TOTAL DE LOS PRECIOS UNITARIOS DE LOS CONCEPTOS DE TRABAJO DE LA PROPUESTA.

	AE10.
	PROGRAMA DE EROGACIONES DE LA EJECUCIÓN GENERAL DE LOS TRABAJOS, CALENDARIZADO Y CUANTIFICADO MENSUALMENTE

	AE11.
	PROGRAMAS DE EROGACIONES CALENDARIZADOS Y CUANTIFICADOS DE UTILIZACIÓN MENSUAL PARA LOS SIGUIENTES RUBROS:

	A
	MANO DE OBRA

	B
	DE LA MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN, IDENTIFICANDO SU TIPO Y CARACTERÍSTICAS

	C.
	MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE.

	D.
	DE UTILIZACIÓN DEL PERSONAL PROFESIONAL TÉCNICO, ADMINISTRATIVO Y DE SERVICIO ENCARGADO DE LA DIRECCIÓN, SUPERVISIÓN Y ADMINISTRACIÓN DE LOS TRABAJOS.

	AE12.
	CATALOGO DE CONCEPTOS, CANTIDADES Y UNIDADES DE MEDICIÓN

	AE13.

 AE14.
	GARANTÍA DE SERIEDAD DEL 5% DEL IMPORTE DE LA PROPUESTA CON I.V.A. (CHEQUE CRUZADO O FIANZA DE GARANTÍA) A NOMBRE DE “MUNICIPIO DE NAVOLATO” Y CARTA COMPROMISO DE LA PROPOSICIÓN (MONTO CON I.V.A.)
MANIFESTACIÓN ESCRITA EN HOJA MEMBRETADA DEL LICITANTE. FIRMADA POR EL REPRESENTANTE LEGAL DE LA MISMA, O POR LA PERSONA FÍSICA, EN EL CUAL MANIFIESTA ANEXAR LA DOCUMENTACIÓN DE LA PROPUESTA EN FORMA DIGITAL EN ARCHIVOS PDF, DEBIDAMENTE FIRMADAS.

5.3 IDIOMA

Todos los documentos relacionados con la propuesta deberán presentarse en idioma español.

5.4 MONEDA

La moneda en que deberán presentarse las proposiciones será: Peso Mexicano.

5.5 ANTICIPOS

A) SE OTORGARÁ UN ANTICIPO DEL 35% PARA INICIO DE LOS TRABAJOS.

5.6 AJUSTE DE COSTOS

“EL AYUNTAMIENTO”, de acuerdo a lo señalado en los Artículos 80 al 83 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa, determina que el procedimiento de ajuste de costos, se lleve a cabo de acuerdo a lo señalado en los Artículo mencionados de la citada ley.

La aplicación de los procedimientos para ajuste de costos se hará conforme a lo establecido en el artículo 83 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa y demás relativos aplicables. Este procedimiento regirá durante la vigencia del contrato.

5.7 CONDICIONES DEL PAGO

El contratista recibirá de “EL AYUNTAMIENTO” el pago total que deba cubrírsele por unidad de concepto de trabajos terminados, ejecutado conforme al proyecto, especificaciones de construcción y normas de calidad requeridas.

5.8 FORMA Y TÉRMINOS DE PAGO DE LOS TRABAJOS

Las partes convienen que los trabajos objeto del presente contrato, se paguen conforme a lo establecido en él catálogo de conceptos, mediante la formulación bajo la responsabilidad del contratista, de estimaciones que abarcarán un mes calendario, las que serán presentadas por "El Contratista" a la supervisión de obra en periodos máximos de siete (7) días hábiles siguientes a la fecha de corte para el pago de las mismas, la que será el día último de cada mes, la supervisión de obra, deberá revisar, conciliar y, en su caso, autorizar las estimaciones, mismas que serán pagadas en las oficinas de la TESORERIA MUNICIPAL, UBICADAS EN AV. ANTONIO ROSALES No. 49 NTE. COL. CENTRO, DE LA CIUDAD DE NAVOLATO, SINALOA, C.P. 80320, TELÉFONO (672) 727-09-33 EXT. 1340., a través de transferencia electrónica de fondos, en cuenta de cheques con clave bancaria y aperturada en Institución Bancaria. Las diferencias técnicas o numéricas que no puedan ser autorizadas dentro de dicho plazo, se resolverán en un plazo no mayor de cinco (5) días hábiles. y, en su caso, se incorporarán en la siguiente estimación.

5.9 PROHIBICIÓN DE LA NEGOCIACIÓN

Ninguna de las condiciones contenidas en las bases de la licitación, así como en las proposiciones presentadas por los contratistas, podrán ser negociadas.

5.10 OTRAS ESTIPULACIONES

el 0.50% (cinco al millar) del importe de cada estimación para aportarlo voluntariamente (NO SE REFLEJARÁ EN LOS PRECIOS UNITARIOS) con el objeto de dar impulso y apoyo técnico a la sociedad del municipio de Navolato, que brinda el Colegio de Ingenieros Civiles, Arquitectos y Topógrafos del Municipio de Navolato. de acuerdo al Convenio celebrado entre “EL AYUNTAMIENTO” y el Colegio de Ingenieros Civiles, Arquitectos y Topógrafos del Municipio de Navolato.
5.11 ASOCIACIONES Y SOCIEDADES

Dos o más personas podrán presentar conjuntamente proposiciones en la licitación correspondiente, sin necesidad de constituir una sociedad, o nueva sociedad en el caso de personas morales, siempre que para tales efectos, en la propuesta y en el contrato se establezcan con precisión y a satisfacción de la dependencia o entidad, las partes de los trabajos que cada persona se obligará a ejecutar, así como la manera en que se exigiría el cumplimiento de las obligaciones. En este supuesto la propuesta deberá ser firmada por el representante común que para ese acto haya sido designado por el grupo de personas.

En estos casos, se deberá celebrar entre los participantes un convenio privado, el que contendrá lo siguiente:

a. Nombre y domicilio de los integrantes, identificando, en su caso, los datos de los testimonios públicos con los que se
acredita la existencia legal de las personas morales de la agrupación;

b. Nombre de los representantes de cada una de las personas identificando, en su caso, los datos de los testimonios públicos con los que se acredita su representación;

c. Definición de las partes del objeto del contrato que cada persona se obligaría a cumplir;

d. Determinación de un domicilio común para oír y recibir notificaciones;

e. Designación de un representante común otorgándole poder amplio y suficiente, para todo lo relacionado con la propuesta, y

f. Estipulación expresa que cada uno de los firmantes quedará obligado en forma conjunta y solidaria para comprometerse por cualquier responsabilidad derivada del contrato que se firme.

En el acto de presentación y apertura de propuestas el representante común deberá señalar que la proposición se presenta en forma conjunta.

5.12 SUBCONTRATACIÓN

11. * No se permitirá la subcontratación total de la obra (en ningún caso la suma de subcontrataciones podrá
exceder el 50% del monto total propuesto).
5.13 RELACIÓN DE MATERIALES Y EQUIPO DE INSTALACIÓN PERMANENTE QUE, EN SU CASO, PROPORCIONE “EL AYUNTAMIENTO”.
*No se proporcionará material y equipo de instalación permanente.

5.14 FIRMA DE LA PROPOSICIÓN

El CONTRATISTA o su representante legal, DEBERÁ FIRMAR CON TINTA INDELEBLE LA PROPOSICIÓN EN TODAS SUS HOJAS, ASÍ MISMO, DEBERÁ APARECER EL NOMBRE COMPLETO DE DICHO CONTRATISTA; SI ES PERSONA MORAL, MENCIONAR LA RAZÓN SOCIAL, EL NOMBRE DE SU REPRESENTANTE LEGAL Y SU FIRMA, O SI ES PERSONA FÍSICA, EL NOMBRE Y LA FIRMA CORRESPONDIENTE
5.15 COMO INTEGRAR E IDENTIFICAR LA PROPOSICIÓN

El CONTRATISTA deberá integrar su proposición en original, en la forma que previenen los incisos 5.2.1 para la PROPUESTA TÉCNICA y el 5.2.2 para la PROPUESTA ECONÓMICA.

1.- La propuesta Técnica en un sobre cerrado e inviolable.

2.- La propuesta económica en otro sobre cerrado e inviolable.

3.- La documentación adicional en un tercer sobre independiente, cerrado.

Los sobres de cada una de las propuestas, la técnica y la económica, se deberán colocar dentro de un sobre mayor. La documentación adicional podrá colocarse a elección del licitante dentro o fuera de este sobre mayor el cual será identificando COMO PROPUESTA TECNICA-ECONOMICA, la clave de la LICITACIÓN, nombre de los trabajos y la razón social del CONTRATISTA.

Cada uno de los documentos que integren la proposición y aquellos distintos a ésta, deberán estar foliados en todas y cada una de las hojas que los integren. Al efecto se deberán foliar de manera individual cada uno de los documentos que conforman las propuestas técnica y económica, así como la documentación adicional.
En caso de que alguna o algunas hojas de los documentos mencionados en el párrafo anterior carezcan de folio y se constate que la o las hojas no foliadas mantienen continuidad, la Convocante no podrá desechar la propuesta.
6 DEL PROCEDIMIENTO DE LA LICITACIÓN

6.1 PRESENTACIÓN Y APERTURAS DE LAS PROPOSICIONES

La proposición deberá presentarse a las 10:00 a.m. horas, el día Martes 16 de Abril del 2024, en “LAS OFICINAS DE LA DIRECCIÓN DE OBRAS PÚBLICAS DEL H. AYUNTAMIENTO DE NAVOLATO”, ubicadas en Av. Benito Juárez S/Nº de la colonia Primavera 2, de la ciudad de Navolato, Sinaloa, código postal 80324, con números telefónicos (672) 727 09 33 EXT. 1401, donde se llevará a cabo el Acto de Presentación y Apertura de las Propuestas, el cual será presidido por el presidente del Comité de Obra Municipal o el suplente. Los CONTRATISTAS o sus representantes legales al ser nombrados entregarán su proposición en sobre cerrado y en su caso entregarán la carta poder simple, de acuerdo al punto 5.1. No se admitirán propuestas a través de Medios Remotos de Comunicación Electrónica ni por mensajería.

La convocante se abstendrá de recibir propuestas que sean presentadas fuera de la hora límite para ello. Los licitantes son los únicos responsables de que sus propuestas sean entregadas en tiempo y forma en el acto de presentación y apertura de propuestas.

I. Acto de Presentación y Apertura de Propuestas Técnicas y Económicas, será presidido por el presidente del Comité de Obra Municipal o el suplente y se desarrollará de la siguiente manera:

a) Se presentaran invitados al concurso, se pasará lista de asistencia de los licitantes, se procederá a la recepción de las propuestas presentadas en los términos de las bases de licitación.

b) Recibidas las propuestas, se procederá a la apertura de la propuesta técnica y económica y se realizará una revisión cuantitativa de los documentos que la integran.
c) Se elaborará una relación del contenido documental de cada una de las propuestas, los cuales serán rubricados por la autoridad convocante y regresados al sobre correspondiente.
d) De entre los licitantes que hayan asistido, estos elegirán a uno, que en forma conjunta con el servidor público que la convocante haya designado, rubricarán las propuestas técnicas y económicas de los licitantes.
e) Se levantará acta, donde se consigne el desarrollo del evento de apertura de propuesta, señalándose en la misma la fecha y hora en la que se iniciará y terminará, la evaluación cualitativa de propuestas técnicas, mediante el método de puntos y porcentajes y la evaluación de las propuestas económicas, mediante el método de tasación aritmética, referidos en el artículo 53 de la L.O.P.S.R.M.E.S. siendo la fecha de término la misma en que se emitirá el fallo correspondiente. En un plazo no mayor a los quince (15) días hábiles después de la fecha de apertura.
La fecha de término del proceso de evaluación podrá diferirse hasta por diez días hábiles siempre que exista causa justificada, fundada y motivada en caso fortuito o causa de fuerza mayor.

6.1.1 FALLO
El fallo se dará a conocer en junta pública en la fecha y hora señalados en el acta de recepción y apertura de propuestas técnicas-económicas en “LAS OFICINAS DE LA DIRECCIÓN DE OBRAS PÚBLICAS DEL H. AYUNTAMIENTO DE NAVOLATO”, ubicadas en Av. Benito Juárez S/Nº de la colonia Primavera 2, de la ciudad de Navolato, Sinaloa, código postal 80324, con números telefónicos (672) 727 09 33 EXT. 1401
Conforme a lo establecido en el artículo 59 de la Ley de Obras Públicas y servicios relacionados con las mismas del Estado de Sinaloa.
El comité de obra pública emitirá el fallo de adjudicación, el cual se dará a conocer en junta pública, y a través del sistema Compra Net-Sinaloa y en medios utilizados para su publicación, y a la que libremente podrán asistir los licitantes que hubieren participado en el acto de presentación y apertura de propuestas.

1.- Con la notificación del fallo por el que se adjudica el contrato, las obligaciones derivadas de éste serán exigibles, sin perjuicio de la obligación de las partes de firmar el contrato en la fecha y términos señalados en el fallo.

2.- Contra el fallo no procederá recurso alguno; sin embargo, los Licitantes podrán inconformarse en los términos del artículo 111 de la Ley de Obras Públicas y servicios relacionados con las mismas del Estado de Sinaloa.

El recurso de inconformidad contra actos de la convocante deberá presentarse por escrito directamente en las oficinas del órgano interno de control del H. Ayuntamiento de Navolato, correo electrónico control.interno@navolato.gob.mx, ubicadas en Av. Antonio Rosales No. 49, col. Centro de la ciudad de Navolato, Sinaloa. C.P. 80320. teléfono 672-727-09-33 ext. 1371
6.2 LICITACIÓN DESIERTA

“EL AYUNTAMIENTO” no adjudicará y declarará desierta la LICITACIÓN cuando a su juicio las propuestas presentadas no reúnan los requisitos de las BASES DE LA LICITACIÓN o sus precios no fueren aceptables; cuando ninguna persona adquiera las bases, y cuando no se reciba ninguna propuesta en el acto de presentación y apertura de proposiciones.

6.3 CAUSAS POR LAS QUE PUEDE SER DESECHADA LA PROPUESTA

Se considerará como causa suficiente para desechar una propuesta, cualquiera de las siguientes circunstancias:

1) Que se encuentre en cualquiera de los supuestos del artículo 72 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa. Así como aquéllas que hubieran sido sancionadas en los términos de los
artículos 101 y 102 de la citada Ley.
2) La falta de uno o alguno de los documentos requeridos, requisitos y condiciones exigidas en las presentes Bases.

3) La falta de firma en uno o varios de los documentos que integren la propuesta técnica o la propuesta económica presentada, así como no foliar la documentación como se solicita.

4) La falta de acreditación de la personalidad jurídica de quien se diga representante legal del concursante y que garantice la correcta y continua ejecución de los trabajos y el cumplimiento de las obligaciones;
5) El no presentar en hoja membretada uno o más de los requisitos técnicos o económicos solicitados y el no apegarse a los formatos y reunir la información requerida en los anexos proporcionados.

6) Si se demuestra que el concursante presenta varias propuestas bajo el mismo o diferentes nombres, ya sea por sí solo o formando parte de cualquier firma, compañía o asociación que forme parte de una agrupación o que tiene acuerdo con otros para incrementar los precios propuestos.
7) La falsedad en la información y declaraciones proporcionadas e incumplimiento en contratos de obra pública celebrados con anterioridad al que estas bases se refieren, sean con los gobiernos federal, estatal y/o municipal, organismos descentralizados del sector público y empresas o sociedades civiles privadas.
8) Cuando no se presente cualquiera de los manifiestos por escrito de decir verdad, de acuerdo a los formatos de llenado proporcionados por la Convocante o que la información ahí expresada no esté acorde con la documentación presentada por el concursante.

9) El presentar en los documentos de la propuesta técnica, algún monto que pueda ser indicativo para la propuesta económica.

10) Cuando las propuestas económicas no estén comprendidas dentro del rango de aceptación, que no podrá ser menor del 10% ni mayor al presupuesto base.
11) Si el catálogo de conceptos y precios unitarios no se encuentra debidamente identificado con el nombre del concursante; el nombre de la persona moral, nombre y firma de su representante legal o nombre y firma de la persona física, según sea el caso, o bien, se desechará la propuesta si el catálogo de conceptos no está debidamente firmado en todas y cada una de sus hojas o no es el catálogo que proporcionó la Convocante o bien presente cantidades ilegibles.

12) Si se alteró cualquier clave, concepto, descripción, unidad y/o cantidad de obra asentada en la forma que contiene el catálogo de conceptos proporcionados.

13) Si se omitió escribir con letra o número uno o varios precios unitarios.

14) Si la propuesta contiene uno o varios precios unitarios que no guarden congruencia con las condiciones de los precios vigentes del mercado.
15) Si la propuesta contiene precios unitarios que sean muy desproporcionados en relación con los considerados por la Convocante.
16) El no presentar copia del oficio recibido de solicitud de inscripción ante la Convocante.

17) Cuando no se presente detalladamente la descripción de la planeación integral por el concursante, para el desarrollo y organización de los trabajos o que no sea congruente con las características, complejidad y magnitud de los trabajos o que el procedimiento constructivo descrito no sea aceptable y que no demuestre que conoce los trabajos a realizar, o que no demuestre que tiene la capacidad y experiencia para ejecutarlos satisfactoriamente, ya que dicho proceso deberá ser acorde con el programa de obra de ejecución de los trabajos considerado en su propuesta.
18) Que los concursantes no presenten las características particulares y capacidad de cada una de las maquinarias y/o equipos de construcción, o que estos no sean los adecuados, suficientes y necesarios, así como no anotar la fecha de disposición y utilización de cada una de estas según el programa de obra correspondiente, en el desarrollo de los trabajos que se convocan.
19) Que las características particulares y capacidad de cada una de las maquinarias y/o equipos de construcción que considera el concursante, no coincidan con los documentos en que participen como listado de insumos, programas de suministros, precios unitarios y los costos horarios, así como el no coincidir con las cantidades de horas propuestas con los demás documentos donde se haga mención de la utilización de la misma.
20) Que en el formato no incluya la identificación de los trabajos realizados de obras similares o de la misma naturaleza, presentada por el concursante y que no incluya a la contratante, la descripción de los trabajos, los números de contratos actuales o en proceso, ni la fecha de inicio y término de los trabajos e importes.

21) Que los profesionales técnicos que se encargarán de la ejecución de los trabajos, no cuenten con la experiencia y capacidad necesaria para llevar la adecuada administración de los trabajos; por lo que se considerará el grado académico de preparación profesional, la experiencia laboral específica en obras similares y la capacidad técnica de las personas físicas que estarán relacionadas con la ejecución de los trabajos; para tal efecto deberá anexarse copia de la cédula profesional y del currículum de los profesionales técnicos.
22) El no incluir en alguno de los documentos: la mención de la dependencia a la que pertenece el concurso, descripción de la misma, identificación del documento correspondiente, número de convocatoria pública y fecha de publicación de la misma (tratándose de los oficios de las propuestas), clave de la licitación, número de licitación, lugar donde se realizará la recepción y apertura de propuestas y fecha de presentación las mismas (tratándose de los oficios de las propuestas), fecha de inicio, término y duración de la obra, el nombre del concursante; si es persona moral, mencionar la razón social, el nombre de su representante legal y su firma, o si es persona física, el nombre y la firma correspondiente, así como no ser dirigidos dichos documentos a las autoridades que lo solicitan.
23) Que en los estados financieros, de acuerdo con las características, magnitud y complejidad de los trabajos, que el capital neto de trabajo del concursante no sea suficiente para el financiamiento de los trabajos a realizar, de acuerdo con su análisis financiero presentado; o que no tenga capacidad para pagar sus obligaciones, y presente el grado que depende del endeudamiento y la rentabilidad de la empresa o bien que no sea el solicitado en las Bases.
24) Que en el documento AT 5 no se anexen las actas de visita a la obra y junta de aclaraciones, y en el documento AT 6 no se anexe el modelo de contrato, debidamente firmados respectivamente, en calidad de aceptación de lo establecido en ellos.
25) El no presentar las claves designadas para cada una de las categorías de los materiales, mano de obra, maquinaria y equipo de construcción, tanto en los programas, listados, análisis, como en todos y cada uno de los documentos donde intervienen y son solicitados.
26) Que los programas de ejecución de los trabajos, no sea factible de realizar dentro del plazo establecido por la Convocante o que estos no sean congruentes con los desarrollados, en base al proceso constructivo propuesto por el concursante.

27) Que los programas específicos de erogaciones, cuantificados y calendarizados de suministros y utilización de los materiales, mano de obra y maquinaria y/o equipo de construcción, no sean congruentes con el programa calendarizado de ejecución general de los trabajos, o que no se haya considerado los consumos y rendimientos de acuerdo al procedimiento constructivo propuesto.
28) Que los programas de obra y suministros, y listados de insumos de la propuesta, presente cantidades en cero o ilegibles y no presenten la información mínima que se solicita en los formatos de llenado proporcionados por la convocante.

29) Que no se acredite la experiencia y capacidad técnica de quien señala como superintendente de la obra (representante técnico) en obras similares o de la misma naturaleza en la carta de compromiso de la propuesta (AE 13), para tal efecto deberá anexarse copia de la cédula profesional con carrera a fin de Ingeniería-Arquitectura y del currículum vitae del superintendente de la obra (representante técnico).
30) Si el importe total con I.V.A. incluido expresado en el catálogo de conceptos (AE 12), no coincide con el importe total con I.V.A. incluido de la carta compromiso (AE 13), y de igual manera con el plazo en días naturales de la ejecución de la obra.
31) Si presenta los precios de los insumos y no son aceptables, es decir, que no sean acordes con las condiciones vigentes del mercado nacional o de la región donde se ejecutarán los trabajos, a la fecha de la presentación de la propuesta.

32) Que en los análisis, cálculo e integración de la mano de obra y cálculo del factor de salario real, no incluya todas y cada una de las categorías y personal obrero y especializado necesario y propuesto por el concursante para la ejecución de los trabajos, así como no hacerlas coincidir en todos y cada uno de los listados, análisis y programas de los documentos que integran las propuestas técnica y económica.

33) Que en el cálculo y estudio del factor del salario real, no se haya considerado de acuerdo a lo estipulado en los artículos 122 Bis 6 al 122 Bis 8 del Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa, y que no se hayan aplicado alguna de las cuotas del I..M.S.S. vigentes, para cada uno de los artículos de la Ley del I.M.S.S. y la ley Federal del Trabajo, así como el no hacer mención de valor de la Unidad de Medida y Actualización (UMA) correspondiente al ejercicio actual y no presentar formato emitido por el IMSS donde aparece Prima de Riesgo de Trabajo o actualizaciones en su caso.
34) El presentar al personal de operación de maquinaria y/o equipo de construcción, en los análisis de costo horario y que también aparezcan en los listados y programas correspondientes.
35) El presentar los análisis de costo horario sin operación y el personal de operación de maquinaria y/o equipo de construcción, no sea incluido en todos los listados y programas correspondientes.

36) Que en el análisis, cálculo e integración de los costos horarios de la maquinaria y equipo de construcción, no se considere lo establecido en el Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa, en sus artículos 122 Bis 10 al 122 Bis 26, y que no sea congruente con lo establecido en los formatos de llenado de las presentes Bases.
37) Que las cantidades que resulten de los estudios, análisis, cálculos y /o tabuladores de la propuesta, no sean exactamente las mismas que se utilizan en todas las operaciones de los documentos dentro de las propuestas.

38) Que los análisis de costos indirectos no se hayan estructurado y determinado de acuerdo con lo previsto en el Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa, en su artículos 122 Bis 27 al 122 Bis 29 y que este sea como un porcentaje del costo directo total de la obra y no en base a un importe anual, y el no tomar en cuenta el costo directo generado en la propuesta, y desglosando las operaciones para su respectivo análisis, tal y como se solicitan en los formatos de llenado de las presentes Bases.

39) Que en el análisis y cálculo del costo por financiamiento, no se considere el o los anticipos especificado en estas Bases para el caso del estudio por financiamiento, además el no existir congruencia en aplicar el flujo de los ingresos y egresos con el total de la propuesta apegándose por analogía a lo establecido en el Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa, en sus Artículos 122 Bis 30 al 122 Bis 34, y que no sea congruente con lo establecido en los formatos de llenado de las presentes Bases o que cuando los importes de los ingresos y egresos en el estudio por financiamiento, no sea expresado en pesos mexicanos

40) Que no exista congruencia en el estudio de cargo por utilidad entre los importes de la obra aplicada y las deducciones por concepto de impuesto Sobre la Renta (ISR), y la participación de los trabajadores en las utilidades, así como el no desglosar las operaciones para su análisis, apegándose por analogía a lo establecido en el Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa, en su Artículo 122 Bis 35.
41) Que no se apliquen los porcentajes de los cargos adicionales indicados para el documento AE-9 de las presentes Bases.
42) La falta de análisis detallado de los precios unitarios, costos horarios y auxiliares que se solicitan: (insumos, materiales, mano de obra, herramienta, maquinaria y/o equipo de construcción) y los porcentajes calculados del costo indirecto, costo por financiamiento, porcentaje de utilidad y porcentaje de cargos adicionales que se proponen para determinar los precios unita- rios, así como sus respectivos totales, para la integración de la propuesta, tal como son solicitados en la descripción de cada uno de los conceptos del catálogo de conceptos proporcionado.
43) Si en los análisis detallados de los precios unitarios, hagan intervenir integración de insumos, destajos o lotes por conceptos ya sea de materiales, mano de obra, maquinaria y/o equipo de construcción.
44) Si presenta diferencias entre los precios de tarjetas de análisis de precios unitarios y los del catálogo de conceptos
45) Si los análisis de precios unitarios son ilegibles o no presentan las cantidades de insumos, destajos, rendimientos o utilización de maquinaria y/o equipo de construcción, que se requieren para la realización del concepto tal como lo solicita la descripción de este.
46) Que en todos los documentos y anexos donde intervenga mandos intermedios, la herramienta menor y equipo de seguridad no se considere como un porcentaje de la mano de obra, y no los anoten en los listados y programas donde intervienen la mano de obra.

47) El considerar a los acarreos como insumos y no como resultado de un análisis.

48) Si presenta el mismo insumo con un diferente precio; y
49) Si incluye insumos no solicitados en la descripción del concepto, o la falta de ellos si es solicitado en la descripción del concepto.
6.4 CRITERIOS PARA LA EVALUACIÓN Y ADJUDICACIÓN DEL CONTRATO
De conformidad con lo establecido en el artículo 53 de la Ley de Obras Públicas y servicios relacionados con las mismas del Estado de Sinaloa, la evaluación de las propuestas técnicas y económicas presentadas por los licitantes para la contratación de obra se realizará por el Comité de Obra Pública Municipal, electrónicamente en vivo, de conformidad con los siguientes aspectos:

Los profesionales técnicos que se encargarán de la dirección de los trabajos, deberán contar con la experiencia y capacidad necesaria para llevar la adecuada administración de los mismos, revisará el grado académico de preparación profesional, la experiencia laboral específica en obras o servicios similares y la capacidad técnica de las personas físicas que estarán relacionados con la ejecución de los trabajos.

Cuando el monto del contrato no exceda 500 unidades el valor de la unidad medida de actualización los licitantes que acrediten haberse constituido legalmente en los seis meses previos a la emisión de la convocatoria, no les será exigible el requisito referente a la experiencia laboral.

Los licitantes deberán contar con la maquinaria y equipo de construcción adecuado, suficiente y necesario, sea o no propio, para desarrollar los trabajos que se convocan.

La planeación integral propuesta por el licitante para el desarrollo y organización de los trabajos deberá ser congruente con las características, complejidad y magnitud de los mismos.

Los procedimientos constructivos descritos por los licitantes deberán demostrar que éste conoce los trabajos a realizar y que tiene la capacidad y la experiencia para ejecutarlos satisfactoriamente. Dicho procedimiento debe ser acorde con el programa de ejecución considerado en su propuesta.

El programa de ejecución deberá ser factible de realizar dentro del plazo solicitado.

Las características, especificaciones y calidad de los materiales deberán cumplir con lo requerido en el catálogo de conceptos AE-12.

Se verificará que la capacidad legal, técnica y económica que acredita el licitante por si o a través de su representante y personal técnico profesional, garantice la correcta y continúa ejecución de los trabajos y el cumplimiento de las obligaciones a cargo del Contratista.

Se verificará que los programas específicos sean congruentes con el programa de erogaciones de ejecución general de los trabajos.

No serán objeto de evaluación las condiciones que tengan como propósito facilitar la presentación de las propuestas y agilizar la conducción de los actos de la licitación, así como cualquier otro requisito, cuyo incumplimiento por sí mismo, no afecte la solvencia de la propuesta.

6.4.1.- MÉTODO DE PUNTOS Y PORCENTAJES PARA LA EVALUACIÓN DE LA PROPUESTA TÉCNICA:

Para la evaluación técnica de las proposiciones mediante el mecanismo de Puntos y porcentajes de los puntos y aspectos señalados a continuación:

1) CALIDAD DE OBRA. - Los licitantes deberán de describir en su propuesta los conceptos necesarios para cumplir con las especificaciones detalladas de la obra objeto de la presente licitación de conformidad con el catálogo de conceptos al cual se otorgará una totalidad: 16 PUNTOS

a) Materiales, maquinaria y equipo de instalación permanente; (2 puntos)

b) Mano de Obra; (3 puntos)

c) Maquinaria y equipo de construcción; (3 puntos)

d) Esquema estructural de la organización de los profesionales técnicos que se encargaran de la dirección y a coordinación de los trabajos; (2 puntos)

e) Procedimientos Constructivos; (3 puntos)

f) Programas (General, mano de obra, materiales, maquinaria y equipo de instalación permanente, utilización del equipo y maquinaria de construcción, de mantenimiento y operación) (3 puntos).

2) CAPACIDAD DEL LICITANTE. - Los licitantes deberán especificar los recursos humanos y económicos con los que cuenta para ejecutar la obra en tiempo y forma, tal como lo especifican las presentes bases, a la cual se le otorgará una totalidad de: 12 PUNTOS

a) Capacidad de los recursos humanos; cuando menos el 40% de la ponderación total del rubro (5 PUNTOS)

1. Experiencia en obras de la misma naturaleza 30% (1.5 puntos)
2. Competencia o habilidad en el trabajo 50% (2.5 puntos)
3. Dominio de herramientas 20% (1 puntos)
b) Capacidad de los recursos económicos; cuando menos el 40% de la ponderación total del rubro (5 puntos)

c) Participación de discapacitados; (1 puntos)

d) Subcontratación de MIPYMES; (1 puntos)

3) EXPERIENCIA Y ESPECIALIDAD DEL LICITANTE.- Los licitantes deberán comprobar el tiempo en el que ha ejecutado obras de la misma naturaleza de la que es objeto el proceso de licitación; en cuanto a especialidad deberá presentar que las obras que acreditó en experiencia correspondan a las características, complejidad y magnitud de la obra licitada, estos aspectos tendrán un valor de: 14 PUNTOS

a) Experiencia; Mayor tiempo ejecutando obras similares a las requeridas en el procedimiento de contratación de que se trate (7 PUNTOS)

La convocante evaluará al licitante que acredite contratos con sus respectivas fianzas y finiquitos y/o actas de entrega-recepción correspondientes debidamente firmados de obras similares a la que se licita y que haya ejecutado con alguna dependencia, entidad federativa o entre particulares y que sean realizados por la empresa licitante durante los últimos 10 (diez) años concluidos y acreditar haber ejecutado al menos dos (2) y un máximo de 4 (cuatro) obras similares terminadas con su finiquito correspondiente, de las mismas características, complejidad y magnitud a la que se licita, sin que el presentar
mayor cantidad solicitada represente mayor puntuación durante la etapa de evaluación, los cuales hayan sido ejecutados durante los últimos 10 (diez) años, contados a la fecha de Apertura de las Proposiciones; el tiempo de experiencia se acreditara con la sumatoria de los periodos de ejecución de dichas obras realizadas por el licitante y un tiempo mínimo de experiencia de 1 (uno) año, estos serán acreditados con las información entregada en el documento
correspondiente en la propuesta técnica.

b) Especialidad; Mayor número de contratos completos presentados (La convocante evaluará al licitante que acredite contratos con sus respectivas fianzas y finiquitos correspondientes debidamente firmados de obras similares a la que se licita), con los cuales el licitante puede acreditar que ha ejecutado con alguna dependencia, entidad federativa o entre particulares, de obras con las características, complejidad y magnitud específicas y a los volúmenes y en condiciones similares a las requeridas en esta licitación pública. (7 PUNTOS)

4) CUMPLIMIENTO DE CONTRATOS.- Los licitantes deberán comprobar el cumplimiento y desempeño de las obras que ha ejecutado, esto mediante actas de finiquito, a este rubro se le otorgaran la cantidad de: 5 PUNTOS

5) CONTENIDO NACIONAL. - En este punto los licitantes especificaran la cantidad de contenido nacional en cuanto a materiales, maquinaria, componentes prefabricados y equipo de instalación permanente, a este aspecto se le considera una totalidad de: 3 PUNTOS

a) Materiales y Maquinaria y equipo de instalación permanente (1.5 PUNTOS)
b) Mano de Obra (1.5 PUNTOS)
La puntuación a obtener en la propuesta técnica para ser considerada solvente y, por tanto, no ser desechada, será de cuando menos 37.5 de los 50 máximos que se pueden obtener en su evaluación.

6.4.2.- MÉTODO DE TASACIÓN ARITMÉTICA PARA LA EVALUACIÓN DE LA PROPUESTA ECONÓMICA:

El método de tasación aritmética para la evaluación de la propuesta económica se ajustará al siguiente procedimiento:

1.- El resultado de la evaluación mediante el método de tasación aritmética de la propuesta económica en conjunto con la evaluación de la propuesta técnica, determinará quién es el licitante ganador del contrato de obra pública, de conformidad con el siguiente:

2.- La tasación aritmética se compone de las siguientes etapas:

a) Determinación de precios de mercado;

b) Determinación de insuficiencias;

c) Eliminación de propuestas insolventes; y

d) Determinación de propuesta solvente más baja, lo que no significa necesariamente la de menor precio.

3.-Para la aplicación de la evaluación por tasación aritmética, los licitantes deberán integrar su propuesta económica los siguientes rubros, que serán comparados en una tabla que contenga:

a. Importe por materiales;

b. importe por mano de obra, más el importe de mandos intermedios, el 3% de herramienta y equipo de seguridad.

c. Importe por maquinaria y equipo;

d. Importe por costos indirectos;

e. financiamiento;

f. utilidad

g. Presupuesto total.

4.- El presupuesto total de cada licitante es la suma de los importes señalados en el punto 3 incisos del a) al g) señalados con anterioridad.

5.- La etapa de eliminación de licitantes por rango de aceptación se desahoga mediante el siguiente procedimiento:

a) Las propuestas presentadas por los licitantes tendrán un porcentaje como rango de aceptación, que no podrá ser menor del 10% ni mayor del presupuesto base.

b) Abiertas las propuestas económicas, se calcula el importe promedio de las mismas.

6.- Para desahogar la etapa denominada determinación de precios de mercado se realizará lo siguiente:

a) Los datos de todos y cada uno de los licitantes se vacían en una tabla donde gráficamente aparecerán la clave asignada de licitante, los importes que propone para cada uno de los rubros a los que se refiere el punto 13.
b) Se procede a calcular el costo de mercado, que se obtiene del promedio de las proposiciones registradas por los licitantes para Importe de Materiales.

c) Una vez determinado el costo de mercado, éste se confronta con el valor propuesto por cada uno de los licitantes en el rubro Importe de Materiales, a efecto de asignarles, en su caso, un valor de insuficiencia parcial.

d) El valor de insuficiencia parcial se obtiene mediante la sustracción donde el minuendo es el importe propuesto por cada uno de los licitantes y el sustraendo es el costo de mercado; si el resultado es un número negativo, dicha cifra es el valor de insuficiencia parcial que le corresponde al rubro de Importe de Materiales y se registra en la tabla en números absolutos.

7.- El importe del licitante que habiendo sido sometido a la sustracción con base a los elementos señalados en el inciso anterior, de por resultado número positivo, no acumula valor de insuficiencia parcial, por lo que no se anota numeral alguno en la tabla;

Obtenido el valor de insuficiencia parcial de los licitantes respecto al rubro referido en el punto 6, inciso d), se procede de la misma manera con los demás señalados en los puntos 2, 3 y 4.

8.-. Una vez determinados los valores de insuficiencia parcial, con la suma de las mismas se obtendrá, en números absolutos, el valor de insuficiencia total de cada uno de los licitantes;

9.- Hecho lo anterior se determina la solvencia de cada una de las proposiciones mediante la sustracción donde el minuendo es el importe propuesto como utilidad señalado en el punto 6, inciso d), y el sustraendo es el valor de insuficiencia total que hubiere acumulado el mismo licitante; si el resultado es un número positivo la propuesta económica se declara solvente y si resulta un número negativo se declara insolvente; y,

10.- Una vez calificada la solvencia de las propuestas económicas se retirarán del procedimiento las que hubieren resultado insolventes;

11.- Realizada la selección de las propuestas económicas solventes, será ganadora la que ofrezca el presupuesto total menor;

12.- La proposición solvente a la que se le adjudicará el contrato será aquella que haya cumplido los requisitos legales, calificó positivamente la evaluación binaria de la propuesta técnica y presentó el presupuesto más bajo conforme a la tasación aritmética de la propuesta económica;

13.- En caso de que dos o más propuestas declaradas económicamente solventes, presentaran empate con el importe más bajo. El criterio para el desempate y por lo tanto ser la ganadora, será la que haya obtenido la mayor cantidad de puntos durante la evaluación técnica de estas.
14.- La tabla señalada en el punto 16 deberá contener, los espacios y claves para graficar lo siguiente:

a. Los rubros y el presupuesto total;

b. El costo de mercado de cada rubro;

c. El valor de insuficiencia parcial de cada rubro;

d. El valor de insuficiencia total de cada uno de los licitantes;

e. La diferencia en números negativos que determina la solvencia o insolvencia de las proposiciones; y

f. El presupuesto solvente con presupuesto total menor.

15.- La tabla que contenga el desarrollo de la tasación aritmética deberá ser firmada por el servidor público designado por la convocante.

16.- La tabla que contenga el desarrollo de la tasación aritmética es información pública fundamental.

17.- El desarrollo de la tasación aritmética será expuesto al Comité, en formato físico o proyección electrónica

7 DEL CONTRATO

7.1 MODELO

El modelo de Contrato, que se anexa a esta LICITACIÓN es emitido en apego a lo previsto en la normatividad vigente.

7.2. FIRMA

Previamente a la firma del contrato, el contratista ganador, presentará para su cotejo, original o copia certificada de los documentos con que se acredite su existencia legal y las facultades de su representante para suscribir el contrato correspondiente.

La presentación de estos documentos servirá para constatar que la persona cumple con los requisitos legales necesarios, sin perjuicio de su análisis detallado.

La adjudicación del contrato obligará a “EL AYUNTAMIENTO” y a la persona en quien hubiere recaído, a formalizar el documento relativo dentro de los veinte días naturales siguientes al de la notificación del fallo.

Si el interesado no firmare el contrato por causas imputables al mismo, será sancionado en los términos del artículo 68 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa y en su caso, dentro del plazo a que se refiere el párrafo anterior, “EL AYUNTAMIENTO” podrá, sin necesidad de un nuevo procedimiento, adjudicar el contrato al participante que haya presentado la siguiente proposición solvente más baja al promedio aludido en el artículo 56
de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa

7.3 DE LAS GARANTÍAS DE LA CORRECTA APLICACIÓN DEL ANTICIPO, DE LA DEL CUMPLIMIENTO DEL CONTRATO Y DE LA DE DEFECTOS, VICIOS OCULTOS O CUALQUIER OTRA RESPONSABILIDAD.

7.3.1 GARANTÍA DE LA CORRECTA APLICACIÓN DEL ANTICIPO

Previamente a la Firma del Contrato y dentro de los cinco días naturales siguientes a la fecha de notificación del fallo, la empresa a quien se le adjudique la realización de los trabajos deberá presentar por escrito signado por el representante legal de la empresa o la persona física que suscribirá el Contrato, una póliza de fianza otorgada por Institución de Fianzas
debidamente autorizada a favor de LA TESORERIA MUNICIPAL y a satisfacción de “EL AYUNTAMIENTO”, por
valor del 100% (cien por ciento) del importe total del Anticipo.

7.3.2 GARANTÍA DE CUMPLIMIENTO DEL CONTRATO

Previamente a la Firma del Contrato y dentro de los cinco días naturales siguientes a la fecha de notificación del fallo, la empresa a quien se le adjudique la realización de los trabajos deberá presentar por escrito signado por el representante legal de la empresa o la persona física que suscribirá el Contrato, una póliza de fianza otorgada por Institución de Fianzas debidamente autorizada a favor de LA TESORERIA MUNICIPAL y a satisfacción de “EL AYUNTAMIENTO”, por valor del 10% (diez por ciento) del importe total del mismo, de la forma siguiente:

7.3.3. GARANTÍA DE DEFECTOS, VICIOS OCULTOS Y CUALQUIER OTRA RESPONSABILIDAD

Al término de todos los trabajos, no obstante su recepción formal, el contratista se obliga a responder de los defectos que resultaren en la misma, de los vicios ocultos y de cualquier otra responsabilidad en que hubiere incurrido en los términos señalados en el contrato respectivo y en el Código Civil Federal.

Para garantizar por un plazo de doce meses el cumplimiento de las obligaciones a que se refiere el párrafo anterior, previamente a la recepción de los trabajos, el contratista, a su elección; podrá constituir por escrito signado por el representante legal de la empresa o la persona física que suscribirá el Contrato, fianza por el equivalente al diez por ciento del monto total ejercido (suma de estimaciones de obra y de ajuste de precios del contrato y del convenio o convenios si los hubiere) de la obra.
En el caso de detectarse algún defecto o vicio oculto de los trabajos, durante el período antes citado, la garantía por la que hayan optado deberá permanecer vigente por un plazo de doce meses, a partir de la reparación de los defectos, en su caso, “EL AYUNTAMIENTO” deberá informar a la Afianzadora el estado de las obras o trabajos realizados.

7.4 NO FORMALIZACIÓN

En el caso de que el CONTRATISTA seleccionado no formalice el contrato o no presente la fianza de cumplimiento, se estará a lo dispuesto en el punto 7.2 denominado “FIRMA”.

7.5 INSPECCIÓN Y RECEPCIÓN DE LOS TRABAJOS

La Dirección Municipal de Obras Públicas, así como el órgano interno de Control, podrá intervenir en la inspección y recepción de los trabajos objeto del contrato de conformidad con lo establecido en los artículos 77 y 86 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa.

7.6 PENAS CONVENCIONALES

“EL AYUNTAMIENTO” y “El Contratista” convienen, para el caso de incumplimiento total o parcial imputable a “El Contratista”, la aplicación de las siguientes penas convencionales:

“EL AYUNTAMIENTO” tendrá la facultad de verificar si los trabajos objeto de este contrato se están ejecutando por “El Contratista” de acuerdo con el programa de obra aprobado; para lo cual, “EL AYUNTAMIENTO” comparará periódicamente contra el programa, el avance real estimado de las mismas.

Si como consecuencia de la comparación a que se refiere el párrafo anterior, el avance de los trabajos es menor de lo que debió realizarse, “EL AYUNTAMIENTO” procederá a hacer la retención económica a las estimaciones que se encuentren en proceso en las fechas en que se determinen los atrasos, por la cantidad que resulte de multiplicar el 2% (dos por ciento),
considerando los ajustes de costos y sin aplicar el Impuesto al Valor Agregado, de la diferencia de dichos importes por el número de meses transcurridos, desde la fecha del atraso en el programa, hasta la de revisión. De igual manera cuando el avance de los trabajos sea igual o mayor al que debió realizarse, “EL AYUNTAMIENTO” reintegrará a “El Contratista” el importe excedente de las retenciones que al momento de la revisión tuviera acumuladas.

La aplicación de estas retenciones tendrá el carácter de definitiva, si a la fecha de terminación de los trabajos, pactada en la cláusula (___) del contrato, estos no se han concluido.

Las penas convencionales pactadas anteriormente se aplicarán, salvo que sea por demora motivada por caso fortuito, fuerza mayor o por razones de interés general que a juicio de “EL AYUNTAMIENTO” no sea imputable a “El Contratista”.

Independientemente de la retención que se aplique como pena convencional, “EL AYUNTAMIENTO” podrá optar entre exigir el cumplimiento del contrato o bien la rescisión administrativa del mismo, haciendo efectiva la garantía de cumplimiento del contrato, así como la garantía del anticipo, total o parcialmente, según proceda, en el caso de que el anticipo no se encuentre totalmente amortizado. Si “EL AYUNTAMIENTO” opta por la rescisión se apegará a lo establecido en el artículo 85 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa.

7.7 MARCO NORMATIVO Y SU REGLAMENTO

La legislación aplicable a la presente LICITACIÓN es la establecida en la Constitución Política de los Estados Unidos
Mexicanos; Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa; Ley de Hacienda Estatal; Ley de Presupuesto, Contabilidad y Gasto Publico Federal; Ley Orgánica de la Administración Pública Federal;
Código Civil Federal; Ley Federal de Instituciones de Fianzas; Decreto del Presupuesto de Egresos de la Federación para el ejercicio Fiscal de que se trate; las demás disposiciones administrativas de carácter federal aplicables.
7.7.1 IMPREVISTOS

Lo no previsto en la LICITACIÓN y en el ejercicio del contrato se sujetará a lo expresamente consignado en la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa y disposiciones que de ella se deriven, así como, las disposiciones mencionadas en el punto 7.7 denominado MARCO NORMATIVO, de estas bases y en cualquier otra norma legal aplicable.

8 OTROS

8.1 CONFIDENCIALIDAD

El contratista no podrá suministrar información alguna relativa al proyecto, en forma de publicidad o artículo técnico a menos que cuente con la autorización previa, expresa y por escrito de “EL AYUNTAMIENTO”.

8.2 INCONFORMIDADES

Contra el fallo no procederá recurso alguno; sin embargo, los Licitantes podrán inconformarse en los términos del artículo 111 de la Ley de Obras Públicas y servicios relacionados con las mismas del Estado de Sinaloa. En las oficinas del órgano interno de control del H. Ayuntamiento de Navolato, correo electrónico control.interno@navolato.gob.mx, ubicadas en Av. Antonio Rosales No. 49, col. Centro de la ciudad de Navolato, Sinaloa. C.P. 80320. teléfono 672-727-09-33 ext. 1371.

PROPUESTA TÉCNICA
CONTENIDO

	AT I
	DESCRIPCIÓN DE LA PLANEACIÓN INTEGRAL DEL LICITANTE Y PROCEDIMIENTO CONSTRUCTIVO DE LA EJECUCIÓN DE LOS TRABAJOS. PRESENTANDO ORGANIGRAMA DE LOS PROFESIONALES TÉCNICOS QUE SE ENCARGARAN DE LA DIRECCIÓN Y LA COORDINACIÓN DE LOS TRABAJOS ANEXANDO CURRICUM DE LOS MISMOS, LOS QUE DEBERÁN TENER EXPERIENCIA EN OBRAS CON CARACTERISTICAS TÉCNICAS, MAGNITUD Y MONTOS SIMILARES. (ANEXAR CEDULA PROFESIONAL DE CADA UNO DE ELLOS).

	AT 2
	RELACIÓN DE MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN, INDICANDO SI SON DE SU PROPIEDAD, ARRENDADOS CON O SIN OPCIÓN A COMPRA, SU UBICACIÓN FÍSICA, MODELO Y USOS ACTUALES, ASÍ COMO LA FECHA EN QUE SE DISPONDRÁ AEN EL SITIO DE LOS TRABAJOS, CONFORME AL PROGRAMA PRESENTADO; TRATANDOSE DE MAQUINARIA O EQUIPO DE CONSTRUCCIÓN ARRENDADO, CON O SIN OPCIÓN A COMPRA, DEBERÁ PRESENTARSE CARTA COMPROMISO DE ARRENDAMIENTO Y DISPONIBILIDAD.

	AT 3
	CONTRATOS COMPLETOS CON SUS RESPECTIVAS ACTAS DE FINIQUITO Y/O ENTREGA-RECEPCIÓN, Y GARANTIAS (FIANZAS), QUE ACREDITEN LA EXPERIENCIA Y LA CAPACIDAD TÉCNICA EN OBRAS SIMILARES O DE LA MISMA NATURALEZA, ES DECIR DE LAS MISMAS CARACTERISTICAS, COMPLEJIDAD Y MAGNITUD, ENTENDIENDOSE ESTA ÚLTIMA COMO UN MONTO DE AL MENOS EL 50% DEL PRESUPUESTO BASE, MÍNIMO 2 (DOS) MÁXIMO (4) A EVALUAR, CON LA IDENTIFICACIÓN DE LOS TRABAJOS REALIZADOS POR EL LICITANTE Y SU PERSONAL, DONDE SEA COMPROBABLE SU PARTICIPACIÓN, ANOTANDO EL NOMBRE DE LA CONTRATANTE, DESCRIPCIÓN DE LAS OBRAS, IMPORTES TOTALES, IMPORTES EJERCIDOS O POR EJERCER Y LAS FECHAS PREVISTAS DE INICIO Y TERMINACION, SEGÚN EL CASO, ANEXAR COPIA DE CONTRATOS DENTRO DE LOS 10 AÑOS PREVIOS A LA PUBLICACIÓN DE LA CONVOCATORIA. ASÍ COMO EL HISTORIAL DE CUMPLIMIENTO SATISFACTORIO DE CONTRATOS SUSCRITOS CON DEPENDENCIAS, ENTIDADES O PARTICULARES, EL CUAL SERÁ COMPROBABLE CON SUS ACTAS DE FINIQUITO DE OBRAS DE LOS CONTRATOS RESPECTIVOS.

	AT 4
	MANIFESTACIÓN ESCRITA DE CONOCER LOS PROYECTOS ARQUITECTÓNICOS Y DE INGENIERÍA.

	AT 5
	MANIFESTACIÓN ESCRITA DE CONOCER Y HABER CONSIDERADO EN LA INTEGRACIÓN DE SU PROPUESTA, LOS MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE, DE CONOCER Y ACEPTAR EL CONTENIDO DE LAS BASES (NO SIENDO INDISPENSABLE, NI MOTIVO DE DESCALIFICACIÓN LA INCLUSIÓN DE DICHAS BASES EN LA INTEGRACIÓN DE LAS PROPUESTAS Ref. art. 45 fracc. XXXIII, Según Dec. No. 456, P.O. No. 108 del 07/SEPT/2020. En la eventualidad de resultar ganador, previo a la firma del contrato, deberá de entregar copias de las mismas firmadas.), EL SITIO DE REALIZACIÓN DE LOS TRABAJOS, SUS CONDICIONES AMBIENTALES Y LAS MODIFICACIONES A LAS BASES DE LICITACIÓN. (ANEXAR MINUTA DE JUNTA DE ACLARACIONES).

	AT 6
	MANIFESTACIÓN ESCRITA DE CONOCER EL MODELO DEL CONTRATO, DE QUE LOS PRECIOS NO SE COTIZAN EN CONDICIONES DE PRÁCTICAS DESLEALES Y MANIFESTACIÓN DE INTEGRIDAD. (ANEXAR MODELO DE CONTRATO FIRMADO EN SEÑAL DE ACEPTACION DEL MISMO).

	AT 7
	ACREDITAR CAPACIDAD FINANCIERA, MÍNIMO POR LA CANTIDAD DE $1’600,000.00 (ÚN MILLÓN SEISCIENTOS MIL PESOS 00/100 M.N.) CON BASE EN LAS DOS ÚLTIMAS DECLARACIONES FISCALES, CORRESPONDIENTES A LOS EJERCICIOS FISCALES INMEDIATOS ANTERIORES, O CON ESTADOS FINANCIEROS DICTAMINADOS DE LOS ULTIMOS DOS EJERCICIOS FISCALES, CON RELACIONES ANALÍTICAS, ESTADOS DE RESULTADOS, ESTADO DE VARIACIONES EN EL CAPITAL CONTABLE, Y ESTADO DE CAMBIOS EN LA SITUACIÓN FINANCIERA, FIRMADOS POR CONTADOR PÚBLICO INDEPENDIENTE CON REGISTRO EN LA SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO (S.H.C.P.), Y POR EL APODERADO O ADMINISTRADOR DE LA EMPRESA, DEBIENDO ANEXAR COPIA DE LA CÉDULA PROFESIONAL DEL AUDITOR Y EL REGISTRO DE ÉSTE EN LA A.G.A.F.F. DE LA SHYCP EN CASO DE EMPRESAS DE NUEVA CREACIÓN, LOS MÁS ACTUALIZADOS A LA FECHA DE PRESENTACIÓN DE LA PROPOSICIÓN.

	 AT 8
	EN SU CASO, ESCRITO EN EL QUE LOS PARTICIPANTES MANIFIESTEN QUE TIENE ALGUNA DISCAPACIDAD SI ES PERSONA FÍSICA, O EN EL CASO DE EMPRESAS QUE EN SU PLANTA LABORAL CUENTAN CUANDO MENOS CON UN 5% (CINCO POR CIENTO) DE PERSONAS CON
DISCAPACIDAD DE LA TOTALIDAD DE SU PLANTA DE EMPLEADOS, CUYAS ALTAS EN EL INSTITUTO MEXICANO DEL SEGURO SOCIAL, SE HAYAN DADO CON 6 (SEIS) MESES DE ANTELACIÓN AL ACTO DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES, MISMA QUE SE COMPROBARÁ CON EL AVISO DE ALTA CORRESPONDIENTE, OBLIGÁNDOSE A PRESENTAR EN ORIGINAL Y COPIA PARA COTEJO EL AVISO DE ALTAS MENCIONADAS, EN CASO DE EMPATE TÉCNICO. LA FALTA DE PRESENTACIÓN DE ESTE ESCRITO NO SERÁ CAUSA DE DESECHAMIENTO DE LA PROPOSICIÓN

	 AT 9
	ESCRITO DEL LICITANTE EN EL QUE MANIFIETE, BAJO PROTESTA DE DECIR VERDAD, QUE CUMPLIRA CON EL PORCENTAJE REQUERIDO DE CONTENIDO NACIONAL DE LA OBRA Y QUE, A SU VEZ, LOS MATERIALES, MAQUINARIA Y EQUIPO DE INSTALACIÓN PERMANENTE, QUE INTEGREN EL CONTENIDO NACIONAL EXIGIDO DE LA OBRA, CUMPLIRÁN CON LO DISPUESTO POR LA REGLA 15, EN RELACIÓN CON LA REGLA 5, DE LAS “REGLAS PARA LA DETERMINACIÓN, ACREDITACIÓN Y VERIFICACIÓN DEL CONTENIDO NACIONAL DE LOS BIENES QUE SE OFERTAN Y ENTREGAN EN LOS PROCEDIMIENTOS DE CONTRATACIÓN, ASÍ COMO PARA LA APLICACIÓN DEL REQUISITO DE CONTENIDO NACIONAL EN LA CONTRATACIÓN DE OBRAS PÚBLICAS, QUE CELEBREN LAS DEPENDENCIAS Y ENTIDADES DE LA ADMINISTRACIÓN PÚBLICA FEDERAL”, EXPEDIDAS POR LA SECRETARÍA DE ECONOMÍA. PARA LA EJECUCIÓN DE LA OBRA, SE REQUERIRÁ LA INCORPORACIÓN DE MATERIALES, MAQUINARIA Y EQUIPO DE INSTALACIÓN PERMANENTE DE FABRICACIÓN O CONTENIDO NACIONAL, POR EL PORCENTAJE DEL 60% (SESENTA POR CIENTO) DE CONTENIDO NACIONAL. ASÍ MISMO, DEBERÁ INCORPORARSE POR LO MENOS 30% (TREINTA POR CIENTO) DE MANO DE OBRA NACIONAL, DE CONFORMIDAD CON LO DISPUESTO EN EL ARTÍCULO 45, FRACCIÓN XX DE LA L.O.P.S.R.E.S., SIN PERJUICIO DE LO DISPUESTO EN LOS TRATADOS INTERNACIONALES, PARA ESTÁ LICITACIÓN, ADEMÁS DE LO ANTERIOR, EL PORCENTAJE MINIMO DE MANO DE OBRA LOCAL QUE LOS LICITANTES DEBERÁN INCORPORAR EN LAS OBRAS O SERVICIOS A REALIZARSE, PARA ESTA LICITACIÓN SE DEBERÁ CONSIDERAR UN 80% (OCHENTA POR CIENTO)

	 AT 10
	EN SU CASO, ESCRITO EN EL QUE LOS PARTICIPANTES MANIFIESTEN QUE SE
COMPROMETEN A SUBCONTRATAR EL MAYOR NÚMERO DE MICRO, PEQUEÑAS O
MEDIANAS EMPRESAS (MYPIMES), SEGÚN SEA EL CASO, PARA LA EJECUCIÓN DE LOS
TRABAJOS. (en ningún caso la suma de subcontrataciones podrá exceder el 50% del monto total propuesto).

	 AT 11
	LISTADO DE INSUMOS QUE INTERVIENEN EN LA INTEGRACION DE LA PROPUESTA CON LA DESCRIPCION Y ESPECIFICACIONES TÉCNICAS DE CADA UNO DE ELLOS, DEBIENDO SEÑALAR, MODELO DE LOS INSUMOS OFERTADOS, INDICADO LAS CANTIDADES A UTILIZAR Y SUS RESPECTIVAS UNIDADES DE MEDICIÓN, DE LOS SIGUIENTES RUBROS:

A) MANO DE OBRA.

B) MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN.

C) MATERIALES, MAQUINARIA Y EQUIPO DE INSTALACIÓN PERMANENTE.

NOTA: “EL AYUNTAMIENTO” NO PROPORCIONARÁ MATERIALES NI EQUIPO DE INSTALACIÓN PERMANENTE.

	 AT 12
	PROGRAMA GENERAL DE LA EJECUCIÓN DE LOS TRABAJOS CONFORME AL CATÁLOGO DE CONCEPTOS CALENDARIZADO Y CUANTIFICADO DE ACUERDO A LOS PERIODOS DETERMINADOS POR EL AYUNTAMIENTO DE NAVOLATO, DIVIDIDO EN PARTIDAS Y SUBPARTIDAS, DEL TOTAL DE LOS CONCEPTOS DE TRABAJO, UTILIZANDO DIAGRAMAS DE BARRAS INDICANDO FECHA DE INICIO, FECHA DE TERMINO, UNIDAD Y CANTIDAD DE LOS CONCEPTOS DE TRABAJOS. (SIN MONTOS)

	AT 13
	PROGRAMAS CALENDARIZADOS Y CUANTIFICADOS EN PARTIDAS Y SUBPARTIDAS DE UTILIZACIÓN, CONFORME A LOS PERIODOS DETERMINADOS POR EL AYUNTAMIENTO DE NAVOLATO, PARA LOS SIGUIENTES RUBROS (SIN MONTOS):

A).- MANO DE OBRA.
B).- MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN, IDENTIFICANDO SU TIPO Y CARACTERISTICAS.
C).- MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE EXPRESADOS EN UNIDADES CONVENCIONALES Y CANTIDADES REQUERIDAS.

D).- UTILIZACIÓN DEL PERSONAL PROFESIONAL TÉCNICO, ADMINISTRATIVO Y DE SERVICIOS, ENCARGADO DE LA DIRECCIÓN, ADMINISTRACIÓN Y EJECUCIÓN DE LOS TRABAJOS.

	
	

	
	

SE ANOTARÁ EN ESTE ESPACIO LA PLANEACIÓN INTEGRAL DEL LICITANTE Y PROCEDIMIENTO CONSTRUCTIVO DE LA EJECUCIÓN DE LOS TRABAJOS. PRESENTANDO ORGANIGRAMA DE LOS PROFESIONALES TÉCNICOS QUE SE ENCARGARAN DE LA DIRECCIÓN Y LA COORDINACIÓN DE LOS TRABAJOS ANEXANDO CURRICUM DE LOS MISMOS, LOS QUE DEBERÁN TENER EXPERIENCIA EN OBRAS CON CARACTERISTICAS TÉCNICAS, MAGNITUD Y MONTOS SIMILARES. (ANEXAR CEDULA PROFESIONAL DE CADA UNO DE ELLOS).

SE ANOTARA LA RELACIÓN DE MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN, INDICANDO SI SON DE SU PROPIEDAD, ARRENDADOS CON O SIN OPCIÓN A COMPRA, SU UBICACIÓN FÍSICA, MODELO Y USOS ACTUALES, ASÍ COMO LA FECHA EN QUE SE DISPONDRÁ EN EL SITIO DE LOS TRABAJOS, CONFORME AL PROGRAMA PRESENTADO; TRATANDOSE DE MAQUINARIA O EQUIPO DE CONSTRUCCIÓN ARRENDADO, CON O SIN OPCIÓN A COMPRA, DEBERÁ PRESENTARSE CARTA COMPROMISO DE ARRENDAMIENTO Y DISPONIBILIDAD;
A).-ENCABEZADO:

H. AYUNTAMIENTO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA

MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.

B).-COLUMNAS:

EQUIPO N°.:
SE ENLISTARÁN CON NÚMERO PROGRESIVO LOS EQUIPOS.

NOMBRE DE LA MAQUINARIA O EQUIPO:
EL NOMBRE DE LA MAQUINARIA O EQUIPO.

MARCA:
LA MARCA CORRESPONDIENTE YA SEA COMPLETA O CON LAS ABREVIATURAS CONOCIDAS EN EL RAMO.

MODELO:
EL MODELO CORRESPONDIENTE.

AÑO

ANOTAR EL AÑO EN QUE INICIÓ SU FUNCIONAMIENTO

NUMERO DE SERIE:
EL NÚMERO DE SERIE DE LA MAQUINARIA O EQUIPO.

CAPACIDAD:
LA CAPACIDAD ESPECIFICADA DE LA MAQUINARIA O EQUIPO.

COMBUSTIBLE:
SE INDICARA EL TIPO DE COMBUSTIBLE QUE UTILICE LA MAQUINARIA O EQUIPO

POTENCIA DEL MOTOR:
CON NÚMERO EL CABALLAJE ESPECIFICADO

UBICACIÓN ACTUAL:
EL NOMBRE DE LA CIUDAD Y ENTIDAD FEDERATIVA EN DONDE SE ENCUENTRA LA MAQUINARIA O EL EQUIPO.

DISPONIBILIDAD:
SE MARCARÁ CON UNA X LA COLUMNA CORRESPONDIENTE YA SEA QUE EL EQUIPO SEA PROPIO O EN ALQUILER SE MARCARÁ CON UNA X SI SE CUENTA CON OPCIÓN DE COMPRA.

FECHA
.
SE INDICARÁ LA FECHA EN QUE SE DISPONDRÁ DE LA MAQUINARIA O EQUIPO EN EL SITIO DE LOS TRABAJOS.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 2

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	RELACIÓN DE MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN.

	

	EQUIPO
	NOMBRE DE LA
	MARCA
	CARACTERÍSTICAS PARTICULARES
	SITIO DE UBICACIÓN
	DISPONIBILIDAD

	NO. *
(CLAVE)
	MAQUINARIA O EQUIPO
	
	MODELO
	AÑO
	NUMERO

DE

SERIE
	CAPACIDAD

	COMBUSTIBLE
	POTENCIA

DEL

MOTOR
	ACTUAL

(ENT. FED.)
	PROPIO
	ALQUI-LADO
	OPCIÓN DE COMPRA
	FECHA DE

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	NOTA: TRATÁNDOSE DE MAQUINARIA O EQUIPO DE CONSTRUCCIÓN ARRENDADO, CON O SIN OPCIÓN A COMPRA, DEBERÁ PRESENTAR CARTA COMPROMISO DE ARRENDAMIENTO Y DISPONIBILIDAD FIRMADA POR EL REPRESENTANTE DE LA ARRENDADORA.

	
	
	* CON ESTOS NÚMEROS SE IDENTIFICARA LA MAQUINARIA O EL EQUIPO EN TODOS LOS DOCUMENTOS QUE LO CITEN

	
	

CONTRATOS COMPLETOS CON SUS RESPECTIVAS ACTAS DE FINIQUITO Y/O ACTAS DE ENTREGA-RECEPCIÓN Y GARANTIAS (FIANZAS), QUE ACREDITEN LA EXPERIENCIA Y LA CAPACIDAD TÉCNICA EN OBRAS SIMILARES O DE LA MISMA NATURALEZA, ES DECIR DE LAS MISMAS CARACTERISTICAS, COMPLEJIDAD Y MAGNITUD, ENTENDIENDOSE ESTA ÚLTIMA COMO UN MONTO DE AL MENOS EL 50% DEL PRESUPUESTO BASE, MÍNIMO 2 (DOS) MÁXIMO (4) A EVALUAR, CON LA IDENTIFICACIÓN DE LOS TRABAJOS REALIZADOS POR EL LICITANTE Y SU PERSONAL, DONDE SEA COMPROBABLE SU PARTICIPACIÓN, ANOTANDO EL NOMBRE DE LA CONTRATANTE, DESCRIPCIÓN DE LAS OBRAS, IMPORTES TOTALES, IMPORTES EJERCIDOS O POR EJERCER Y LAS FECHAS PREVISTAS DE INICIO Y TERMINACION, SEGÚN EL CASO, ANEXAR COPIA DE CONTRATOS DENTRO DE LOS 10 AÑOS PREVIOS A LA PUBLICACIÓN DE LA CONVOCATORIA. ASÍ COMO EL HISTORIAL DE CUMPLIMIENTO SATISFACTORIO DE CONTRATOS SUSCRITOS CON DEPENDENCIAS, ENTIDADES O PARTICULARES, EL CUAL SERÁ COMPROBABLE CON SUS ACTAS DE FINIQUITO DE OBRAS DE LOS CONTRATOS RESPECTIVOS.

A).-ENCABEZADO:

H. AYUNTAMIENTO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA

MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.
B).- COLUMNAS:
CONTRATANTE Y OBJETO DE LOS TRABAJOS:
SE ANOTARÁ EL NOMBRE DEL CONTRATANTE Y OBJETO DE LOS TRABAJOS EJECUTADOS, QUE SEAN SIMILARES A LOS SOLICITADOS EN LA CONVOCATORIA Y EN LAS BASES DE LA LICITACIÓN.

LUGAR:

EL LUGAR DONDE SE EFECTUARON LOS TRABAJOS.

MONTO DEL CONTRATO:
CON NÚMERO EL IMPORTE TOTAL CONTRATADO, EJERCIDO O POR EJERCER EN PESOS.

FECHA DE INICIACIÓN Y TERMINACIÓN:
SE ANOTARÁ EL DÍA, MES Y AÑO DE INICIACIÓN Y TERMINACIÓN (CON NÚMEROS EL DÍA, EL MES Y EL AÑO).

OBSERVACIONES:
LAS QUE CONSIDERE NECESARIAS.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 3

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	IDENTIFICACIÓN DE LOS TRABAJOS REALIZADOS POR EL LICITANTE Y SU PERSONAL.

	
	N° DE
	
	IMPORTES
	FECHA DE INICIO Y

	CONTRATANTE Y OBJETO DE LOS TRABAJOS
	CONTRATO
	LUGAR
	TOTAL
	EJERCIDO
	POR EJERCER
	TERMINACIÓN

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

EL LICITANTE DEBERÁ AGREGAR EL DOCUMENTO REFERIDO EN PAPEL MEMBRETADO DE LA EMPRESA, MANIFESTANDO CONOCER LOS PROYECTOS ARQUITECTÓNICOS Y DE INGENIERÍA; LAS NORMAS DE CALIDAD DE LOS MATERIALES Y LAS ESPECIFICACIONES GENERALES Y PARTICULARES DE CONSTRUCCIÓN QUE LA DEPENDENCIA O ENTIDAD LES HUBIERE PROPORCIONADO; LAS LEYES Y REGLAMENTOS APLICABLES Y SU CONFORMIDAD DE AJUSTARSE A SUS TÉRMINOS.

(ANEXO MODELO)

A).-ENCABEZADO:

H. AYUNTAMIENTO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA

MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.
B).-TEXTO:

LUGAR Y FECHA DEL OFICIO
SE ANOTARÁ EL LUGAR DONDE SE REALIZARÁ LA RECEPCIÓN Y APERTURA DE PROPUESTAS Y LA FECHA DE DICHO EVENTO.
CONVOCATORIA Nª
SE ANOTARA LA CLAVE DE LA CONVOCATORIA QUE APARECE EN LAS BASES.

FECHA DE CONVOCATORIA:

SE ANOTARA LA FECHA COMPLETA DE LA CONVOCATORIA

LICITACIÓN Nª
SE ANOTARA EL Nª DE LICITACIÓN QUE SE SUSCRIBIRÁ PARA REALIZAR LOS TRABAJOS.

REPRESENTANTE LEGAL DE:
SE ANOTARA EL NOMBRE LEGAL DE LA PERSONA MORAL.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 4

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	
	

	MANIFESTACIÓN ESCRITA DE CONOCER LOS PROYECTOS ARQUITECTÓNICOS Y DE INGENIERÍA

LUGAR Y FECHA:

NOMBRE Y CARGO DE QUIÉN SUSCRIBE LA CONVOCATORIA:

PRESENTE.
Me refiero a la Convocatoria Pública No. de fecha (FECHA DE LA CONVOCATORIA) , mediante la cual convoca a participar en la LICITACIÓN No. relativa a los trabajos:

Sobre el particular, por mi propio derecho, en el caso de persona física, o como representante legal de

en el caso de persona moral, manifiesto a usted, bajo protesta de decir verdad lo siguiente:

Se han adquirido oportunamente las bases de Licitación, relativas a la preparación e integración de la proposición para la celebración de la Licitación de que se trata; enterados de su contenido y aceptadas íntegramente.

Para tal efecto se presenta nuestra proposición firmada, en apego a las Instrucciones a los Licitantes de las bases de Licitación.

Igualmente manifiesto conocer los proyectos arquitectónicos y de ingeniería, las normas de calidad de los materiales y las especificaciones generales y particulares que “EL AYUNTAMIENTO” proporciono de acuerdo al listado siguiente:

(Anotar la relación de planos, normas de calidad y especificaciones que se entregan.)

Asimismo, manifiesto que se conoce la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa, así como las disposiciones administrativas expedidas en la materia, en todo lo que no se opongan a la Ley, así como mi conformidad de ajustarme a sus términos..

ATENTAMENTE

RAZÓN SOCIAL
NOMBRE Y CARGO DEL REPRESENTANTE LEGAL

NOTA:
La redacción de esta manifestación deberá transcribirse en papel membretado del Licitante.

EL LICITANTE DEBERÁ AGREGAR EL DOCUMENTO REFERIDO, EN PAPEL MEMBRETADO DE LA EMPRESA, EN EL QUE SEÑALARÁ LO SIGUIENTE: CUANDO SE REQUIERA DE MATERIALES, MAQUINARIA Y EQUIPO DE INSTALACIÓN PERMANENTE DE ORIGEN EXTRANJERO DE LOS SEÑALADOS POR LA SECRETARÍA DE ECONOMÍA; LOS MATERIALES QUE, EN SU CASO, LE PROPORCIONARÁ LA CONVOCANTE. ASIMISMO MANIFESTARÁ CONOCER Y ACEPTAR EL CONTENIDO DE LAS BASES DE LICITACIÓN, EL SITIO DE REALIZACIÓN DE LOS TRABAJOS Y SUS CONDICIONES AMBIENTALES, ASÍ COMO DE HABER CONSIDERADO LAS MODIFICACIONES QUE, EN SU CASO, SE HAYAN EFECTUADO A LAS BASES DE LICITACIÓN. (ANEXAR MINUTA DE JUNTA DE ACLARACIONES).
A).-ENCABEZADO:

H. AYUNTAMIENTO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA

MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.

B) TEXTO

LUGAR Y FECHA DEL OFICIO: SE ANOTARÁ EL LUGAR DONDE SE REALIZARÁ LA
 RECEPCIÓN Y APERTURA DE PROPUESTAS Y LA FECHA
 DEL EVENTO.
CONVOCATORIA Nª
SE ANOTARA LA CLAVE DE LA CONVOCATORIA QUE APARECE EN LAS BASES.

FECHA:

SE ANOTARA LA FECHA COMPLETA DE LA CONVOCATORIA

LICITACIÓN Nª
SE ANOTARA EL Nª DE CONTRATO QUE SE SUSCRIBIRÁ PARA REALIZAR LOS TRABAJOS.

REPRESENTANTE LEGAL DE:
SE ANOTARA EL NOMBRE LEGAL DE LA PERSONA MORAL.

 ASÍ COMO HABER ASISTIDO...
SE ANOTARA SI SE ASISTIÓ O NO SE ASISTIÓ A LAS

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 5

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

MANIFESTACIÓN ESCRITA DE CONOCER Y HABER CONSIDERADO EN LA INTEGRACIÓN DE SU PROPUESTA, LOS MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE, DE CONOCER Y ACEPTAR EL CONTENIDO DE LAS BASES (NO SIENDO INDISPENSABLE, NI MOTIVO DE DESCALIFICACIÓN LA INCLUSIÓN DE DICHAS BASES EN LA INTEGRACIÓN DE LAS PROPUESTAS Ref. art. 45 fracc. XXXIII, Según Dec. No. 456, P.O. No. 108 del 07/SEPT/2020. En la eventualidad de resultar ganador, previo a la firma del contrato, deberá de entregar copias de las mismas firmadas.), EL SITIO DE REALIZACIÓN DE LOS TRABAJOS, SUS CONDICIONES AMBIENTALES Y LAS MODIFICACIONES A LAS BASES DE LICITACIÓN. (ANEXAR MINUTA DE JUNTA DE ACLARACIONES).
LUGAR Y FECHA:

NOMBRE Y CARGO DE QUIÉN SUSCRIBE LA CONVOCATORIA:

PRESENTE.
Me refiero a la Convocatoria Pública No. de fecha mediante la cual convoca a participar en la LICITACIÓN No. relativa a los trabajos:

Sobre el particular, por mi propio derecho, en el caso de persona física, o como representante legal de: en el caso de persona moral, manifiesto a usted, bajo protesta de decir verdad lo siguiente:

 (Este párrafo deberá añadirse solo en el caso de que “EL AYUNTAMIENTO” suministre material y equipo de instalación permanente, aplicando , en su caso, lo relativo a los de origen extranjero.)
“Que se conocen y se han considerado en la integración de la presente propuesta, los materiales y equipos de instalación permanente suministrados por “EL AYUNTAMIENTO”, así como los de origen extranjero de los señalados por la Secretaría de Economía y los Programas de suministro correspondientes.”

Que se conoce y acepta el contenido de las bases de licitación, el sitio de realización de los trabajos y sus condiciones ambientales y se consideraron las modificaciones que se hayan efectuado a las Bases de Licitación, así como haber asistido a las juntas de aclaraciones que se celebraron.
ATENTAMENTE

RAZÓN SOCIAL
NOMBRE Y CARGO DEL REPRESENTANTE LEGAL

NOTA: La redacción de esta manifestación deberá transcribirse en papel membretado de “El Contratista”

SE ANOTARÁ, EN PAPEL MEMBRETADO DE LA EMPRESA, LA MANIFESTACIÓN DE CONOCER EL CONTENIDO DEL MODELO DEL CONTRATO Y SU CONFORMIDAD DE AJUSTARSE A SUS TÉRMINOS; DE QUE LOS PRECIOS CONSIGNADOS EN SU PROPUESTA NO SE COTIZAN EN CONDICIONES DE PRÁCTICAS DESLEALES DE COMERCIO INTERNACIONAL EN SU MODALIDAD DE DISCRIMINACIÓN DE PRECIOS O DE SUBSIDIOS, Y LA DECLARACIÓN DE QUE POR SÍ MISMOS O A TRAVÉS DE INTERPÓSITA PERSONA, SE ABSTENDRÁN DE ADOPTAR CONDUCTAS PARA QUE LOS SERVIDORES PÚBLICOS DE LA DEPENDENCIA O ENTIDAD CONVOCANTE, INDUZCAN O ALTEREN LAS EVALUACIONES DE LAS PROPUESTAS, EL RESULTADO DEL PROCEDIMIENTO DE CONTRATACIÓN Y CUALQUIER OTRO ASPECTO QUE LES OTORGUEN CONDICIONES MÁS VENTAJOSAS, CON RELACIÓN A LOS DEMÁS PARTICIPANTES.

A).-ENCABEZADO:

H. AYUNTAMIENTO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA

MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.

B) .- TEXTO

LUGAR Y FECHA DEL OFICIO: SE ANOTARÁ EL LUGAR DONDE SE REALIZARÁ LA RECEPCIÓN Y APERTURA DE PROPUESTAS Y LA FECHA DE DICHO EVENTO

CONVOCATORIA Nª
SE ANOTARA LA CLAVE DE LA CONVOCATORIA QUE APARECE EN LAS BASES.

FECHA:

SE ANOTARA LA FECHA COMPLETA DE LA CONVOCATORIA

LICITACIÓN Nª
SE ANOTARA EL Nª DE LICITACIÓN QUE SE ENCUENTRA EN LAS BASES DE LICITACIÓN .

NOMBRE
SE ANOTARÁ EL NOMBRE DE LA PERSONA FÍSICA O DEL REPRESENTANTE LEGAL DE LA PERSONA MORAL.

CARGO:
SE ANOTARA, EN SU CASO, EL CARGO DEL REPRESENTANTE LEGAL.

REPRESENTANTE LEGAL DE:
SE ANOTARA, EN SU CASO, EL NOMBRE LEGAL DE LA PERSONA MORAL.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 6

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

MANIFESTACIÓN ESCRITA DE CONOCER EL MODELO DE CONTRATO, DE QUE LOS PRECIOS NO SE COTIZAN EN CONDICIONES DE PRÁCTICA DESLEAL Y DECLARACIÓN DE INTEGRIDAD. (ANEXAR MODELO DE CONTRATO FIRMADO EN SEÑAL DE ACEPTACIÓN DEL MISMO)
LUGAR Y FECHA:

NOMBRE Y CARGO DE QUIÉN SUSCRIBE LA CONVOCATORIA:

PRESENTE.
Me refiero a la Convocatoria Pública No. de fecha, mediante la cual convoca a participar en la LICITACIÓN No. relativa a los trabajos:

Sobre el particular, por mi propio derecho, en el caso de persona física, o como representante legal de: en el caso de persona moral, manifiesto a usted, bajo protesta de decir verdad lo siguiente:

Que se conoce el modelo de contrato de la presente Licitación, así como expreso mi conformidad de ajustarme a sus términos.

Que los precios consignados en nuestra propuesta no se cotizan en condiciones de prácticas desleales de comercio internacional en su modalidad de discriminación de precios o de subsidios.

Declaro de igual modo que por mi mismo o por interpósita persona, me abstendré de adoptar conductas para que los servidores públicos de “EL AYUNTAMIENTO” induzcan o alteren las evaluaciones de las propuestas, el resultado del procedimiento de contratación y cualquier otro aspecto que me otorgue condiciones más ventajosas, con relación a los demás participantes.
ATENTAMENTE

RAZÓN SOCIAL
NOMBRE Y CARGO DEL REPRESENTANTE LEGAL

NOTA: La redacción de esta manifestación deberá transcribirse en papel membretado del Licitante

	H. A Y U N T A M I E N T O D E NAVOLATO

	DIRECCIÓN DE OBRAS PÚBLICAS

CONTRATO DE OBRA PÚBLICA N°. ---------------------------
CONTRATO DE OBRA PÚBLICA A PRECIOS UNITARIOS Y TIEMPO DETERMINADO, QUE CELEBRAN POR UNA PARTE EL H. AYUNTAMIENTO DE NAVOLATO, REPRESENTADO POR EL LIC. ___________________________ Y EL C. LIC. ______________________________, EN SU CARÁCTER DE PRESIDENTE MUNICIPAL Y SECRETARIO DEL H. AYUNTAMIENTO RESPACTIVAMENTE, Y POR LA OTRA PARTE LA EMPRESA DENOMINADA --., REPRESENTADO EN ESTE ACTO POR EL ---, EN SU CARÁCTER DE REPRESENTANTE LEGAL, A QUIENES EN LO SUCESIVO SE DENOMINARÁN EL "H. AYUNTAMIENTO" Y EL "CONTRATISTA", RESPECTIVAMENTE; DE ACUERDO CON LAS SIGUIENTES;

D E C L A R A C I O N E S:
I.- EL "H. AYUNTAMIENTO DE NAVOLATO" DECLARA QUE:
I.1.-QUE ES ORGANISMO PUBLICO CON PERSONALIDAD JURÍDICA Y PATRIMONIO PROPIOS CREADOS MEDIANTE EL DECRETO Nº. 212 DEL H. CONGRESO DEL ESTADO DE SINALOA, PUBLICADO EN EL PERIÓDICO OFICIAL DEL ESTADO DE SINALOA Nº. 103 EL 27 DE AGOSTO DE 1982.
I.2.- QUE DE ACUERDO A LO ESTABLECIDO EN EL ARTICULO 8º DEL REGLAMENTO INTERNO DE LA ADMINISTRACIÓN PUBLICA DEL MUNICIPIO DE NAVOLATO EL PRESIDENTE MUNICIPAL ES EL REPRESENTANTE LEGAL DEL AYUNTAMIENTO Y ENCARGADO DE EJECUTAR SUS RESOLUCIONES.
1.3.- EL FINANCIAMIENTO PARA LA EJECUCIÓN DE LOS TRABAJOS OBJETOS DE ESTA LICITACIÓN, LA REALIZARA EL H. AYUNTAMIENTO DE NAVOLATO CON RECURSOS ECONÓMICOS PROVENIENTES DEL FONDO ____________________________________ DE FECHA ____ DE _________ DE 20_____.

1.4.- SEÑALA COMO DOMICILIO PARA EFECTOS DE ÉSTE CONTRATO, EL UBICADO EN CALLE ROSALES Nº. 49 NTE., COL. CENTRO, EN LA CIUDAD DE NAVOLATO, ESTADO DE SINALOA.
I.5.- PARA CUBRIR LAS EROGACIONES QUE SE DERIVEN DEL PRESENTE CONTRATO, EL H. AYUNTAMIENTO DE NAVOLATO EXPIDIÓ AUTORIZACIÓN DE INVERSIÓN N° ______________________ DE FECHA ______ DE _____________________ DE 2011, DEL PROGRAMA __
I.6.- LA ADJUDICACIÓN DEL PRESENTE CONTRATO SE REALIZÓ MEDIANTE LICITACIÓN PUBLICA Nº. ______________________, PARA LLEVAR A CABO LA OBRA CONSISTENTE EN: --; A LA QUE SE DESTINA PARTE DE LA INVERSIÓN AUTORIZADA QUE SE MENCIONA EN LA DECLARACIÓN INMEDIATA ANTERIOR, DE ACUERDO CON LOS ACTOS RELATIVOS A LA LICITACIÓN CORRESPONDIENTE, PARA LO CUAL SE CELEBRARON: EL ACTO DE APERTURA DE PROPUESTAS TÉCNICAS Y ECONÓMICAS LOS DÍAS -- DE ------------ Y -- DE ---------------- DEL 20___-- RESPECTIVAMENTE Y EL ACTO DE FALLO DONDE EL "H. AYUNTAMIENTO" HIZO SABER SU RESOLUCIÓN FINAL EL DÍA -- DE ------------ DE 20____--, ACTO EN EL CUÁL SE OTORGÓ A EL "CONTRATISTA" EL PRESENTE CONTRATO PARA LA REALIZACIÓN DE LOS TRABAJOS OBJETO DEL MISMO.

II.- EL "CONTRATISTA" DECLARA QUE:
II.1.- ACREDITA LA EXISTENCIA DE SU SOCIEDAD Y REPRESENTACIÓN, CON ESCRITURA PÚBLICA No ----------- VOLUMEN ------------- DE FECHA ------ DE ----------- DE ---------- PASADA POR LA FE DEL NOTARIO PÚBLICO No. -- LIC. --, DE ESTA CIUDAD DE NAVOLATO, SIN; INSCRITO EN EL REGISTRO PÚBLICO DE LA PROPIEDAD Y EL COMERCIO CON FOLIO No -- DEL LIBRO --, CON FECHA -- DE -------------------- DE ------, DE ESTA CIUDAD.

-- ACREDITA SU PERSONALIDAD COMO REPRESENTANTE LEGAL, CON EL TESTIMONIO DE LA ESCRITURA PÚBLICA No. ------------- VOLUMEN ------------- DE FECHA --- DE ------------- DE -------, OTORGADA POR LA FE DEL NOTARIO PUBLICO No. -- ------------- ------------- ------------- DE ESTA CIUDAD DE NAVOLATO, SIN;. INSCRITO EN EL REGISTRO PUBLICO DE LA PROPIEDAD Y EL COMERCIO CON EL NO. -- LIBRO ---, CON FECHA -- DE ------------- DE -------, DE ESTA CIUDAD.
II.2.- TIENE CAPACIDAD JURÍDICA PARA CONTRATAR Y REÚNE LAS CONDICIONES TÉCNICAS Y ECONÓMICAS PARA OBLIGARSE A LA EJECUCIÓN DE LA OBRA OBJETO DE ESTE CONTRATO.

II.3.- CUENTA CON LOS REGISTROS QUE SE CITAN A CONTINUACIÓN, LOS CUALES ESTÁN VIGENTES:

1.- REGISTRO FEDERAL DE CONTRIBUYENTES DE LA SECRETARIA DE HACIENDA Y CRÉDITO PÚBLICO: -------------
2.- REGISTRO EN LA CÁMARA MEXICANA DE LA INDUSTRIA DE LA CONSTRUCCIÓN No. -------------

II.4.- TIENE ESTABLECIDO SU DOMICILIO EN ---, MISMO QUE SEÑALA PARA TODOS LOS FINES Y EFECTOS LEGALES DE ESTE CONTRATO.

II.5.- QUE CONOCE EL CONTENIDO Y LOS REQUISITOS QUE ESTABLECEN LA LEY DE OBRAS PÚBLICAS DEL ESTADO DE SINALOA, EL REGLAMENTO DE LA LEY DE OBRAS PÚBLICAS Y LAS REGLAS GENERALES PARA LA CONTRATACIÓN Y EJECUCIÓN DE LAS OBRAS PÚBLICAS Y DE LOS SERVICIOS RELACIONADOS CON LAS MISMAS PARA LAS DEPENDENCIAS Y ENTIDADES DE LA ADMINISTRACIÓN PÚBLICA ESTATAL Y FEDERAL, EL CONTENIDO DE LOS ANEXOS, CATÁLOGO DE CONCEPTOS, RELACIÓN DE NORMAS Y ESPECIFICACIONES PARTICULARES DEL PROYECTO, QUE DEBIDAMENTE FIRMADOS POR LAS PARTES INTEGRAN EL PRESENTE CONTRATO, ASÍ COMO LAS DEMÁS NORMAS QUE REGULAN LA EJECUCIÓN DE LOS TRABAJOS.

II.6.- HA INSPECCIONADO DEBIDAMENTE EL SITIO DE LA OBRA OBJETO DE ÉSTE CONTRATO, A FIN DE CONSIDERAR TODOS LOS FACTORES QUE INTERVIENEN EN SU EJECUCIÓN.

III.- AMBAS PARTES DECLARAN QUE:
III.1.- SE GESTIONARÁ Y OBTENDRÁN TODAS Y CADA UNA DE LAS AUTORIZACIONES, LICENCIAS Y PERMISOS QUE EN DERECHO SE REQUIERE PARA LA EJECUCIÓN DE LA OBRA OBJETO DE ÉSTE CONTRATO CONJUNTAMENTE ENTRE EL “CONTRATISTA” Y EL “H. AYUNTAMIENTO”.

III.2.- QUE CONOCEN EL ALCANCE Y CONTENIDO DE LOS DOCUMENTOS QUE FORMAN PARTE INTEGRANTE DEL PRESENTE CONTRATO.

IV.- DEFINICIONES:
EN EL PRESENTE CONTRATO, LOS SIGUIENTES TÉRMINOS SERÁN INTERPRETADOS DE LA MANERA QUE SE INDICA A CONTINUACIÓN:

A) POR "CONTRATO" SE ENTENDERÁ COMO EL INSTRUMENTO CELEBRADO ENTRE EL "H. AYUNTAMIENTO" Y EL "CONTRATISTA", EL CUÁL INCLUYE TODOS LOS DOCUMENTOS, ANEXOS Y APÉNDICES INCORPORADOS AL PRESENTE CONTRATO.

B) POR EL "H. AYUNTAMIENTO DE NAVOLATO" SE ENTENDERÁ EL H. AYUNTAMIENTO, Y SUS REPRESENTANTES LEGALES.

C) POR EL "CONTRATISTA" SE ENTENDERÁ: ---
D) POR "MONTO DEL CONTRATO" SE ENTENDERÁ EL PRECIO PAGADERO A EL "CONTRATISTA" DE CONFORMIDAD CON EL CONTRATO A CAMBIO DEL DEBIDO Y PLENO CUMPLIMIENTO DE SUS OBLIGACIONES CONTRACTUALES.

E) POR "TRABAJOS" SE ENTENDERÁ COMO EL CONJUNTO DE OBRAS DESCRITAS EN LA CLÁUSULA PRIMERA DEL CONTRATO E INCLUIRÁ LA INGENIERÍA BÁSICA DE DETALLE, LA CONSTRUCCIÓN, PRUEBAS, Y EN SU CASO EL MONTAJE, LA PUESTA EN MARCHA DEL EQUIPO, Y LA AUTORIZACIÓN A LA "H. AYUNTAMIENTO" DEL USO DE LOS DERECHOS DE PATENTE.

F) POR "SITIO" SE ENTENDERÁ EL LUGAR DONDE SE CONSTRUIRÁ LA OBRA: --
G) POR "ESPECIFICACIONES" SE ENTENDERÁ COMO LAS DESCRIPCIONES TÉCNICAS DETALLADAS EN TODAS Y CADA UNA DE LAS PARTES QUE SE INTEGRAN AL CONTRATO, ENTERADAS LAS PARTES DEL CONTENIDO Y ALCANCE DE LAS DECLARACIONES ANTERIORES, CONVIENEN DE CONFORMIDAD CON LAS SIGUIENTES:

C L Á U S U L A S
PRIMERA: OBJETO DEL CONTRATO.-
EL "H. AYUNTAMIENTO" ENCOMIENDA A EL "CONTRATISTA" LA REALIZACIÓN DE UNA OBRA CONSISTENTE EN: --, ÉSTE SE OBLIGA A REALIZARLA HASTA SU TOTAL TERMINACIÓN ACATANDO PARA ELLO LO ESTABLECIDO POR LOS DIVERSOS ORDENAMIENTOS, NORMAS Y ANEXOS SEÑALADOS EN EL INCISO II.5 Y III.2 DE LAS DECLARACIONES DE ÉSTE CONTRATO, ASÍ COMO LAS NORMAS DE CONSTRUCCIÓN VIGENTES EN EL LUGAR DONDE DEBAN REALIZARSE LOS TRABAJOS, MISMOS QUE SE TIENEN POR REPRODUCIDOS COMO PARTE INTEGRANTE DE ÉSTE CONTRATO.

SEGUNDA: MONTO DEL CONTRATO.-
EL MONTO TOTAL DEL PRESENTE CONTRATO ES POR LA CANTIDAD DE: ----------------------------------

$----------------------- (--/100 M.N.) MAS EL 16% DEL IMPUESTO AL VALOR AGREGADO.

TERCERA: PLAZO DE EJECUCIÓN.-
EL "CONTRATISTA" SE OBLIGA A INICIAR LA OBRA OBJETO DE ÉSTE CONTRATO EL DÍA -- DE -------------- DE 202--, Y CONCLUIRLA EL DÍA -- DE ---------- DE 202--, DE CONFORMIDAD CON EL PROGRAMA DE OBRA CALENDARIZADO CONVENIDO PREVIAMENTE CON “H. AYUNTAMIENTO”.

SALVO PACTO EXPRESO EN CONTRARIO, TODOS LOS TÉRMINOS ESTIPULADOS EN ÉSTE CONTRATO SE ENTENDERÁN COMO DÍAS CALENDARIO, COMPRENDIENDO AQUÉLLOS QUE SEGÚN LA LEY SEAN INHÁBILES PERO CUANDO UN PLAZO TERMINE EN UN DÍA INHÁBIL, CONCLUIRÁ A LAS 24 HORAS DEL DÍA HÁBIL SIGUIENTE.

CUARTA: DISPONIBILIDAD DEL INMUEBLE Y DOCUMENTOS ADMINISTRATIVOS.-
EL "H. AYUNTAMIENTO" SE OBLIGA A PONER A DISPOSICIÓN DE EL "CONTRATISTA", ÉL O LOS INMUEBLES EN QUE DEBAN LLEVARSE A CABO LOS TRABAJOS MATERIA DE ÉSTE CONTRATO, ASÍ COMO LOS DICTÁMENES, PERMISOS, LICENCIAS, Y DEMÁS AUTORIZACIONES QUE SEAN RESPONSABILIDAD DE EL "H. AYUNTAMIENTO" Y QUE SE REQUIERAN PARA SU REALIZACIÓN.

QUINTA: ANTICIPOS.-
A) Se otorgará el 35% de la asignación presupuestal aprobada al contrato en el ejercicio de que se trate para que el contratista realice en el sitio de los trabajos la construcción de sus oficinas, almacenes, bodegas e instalaciones y, en su caso, para los gastos de traslado de la maquinaria y equipo de construcción e inicio de los trabajos; así como, para la compra y producción de materiales de construcción, la adquisición de equipos que se instalen permanentemente y demás insumos que deberán otorgar.

El importe de los anticipos que se otorguen al licitante será el que resulte de aplicar el porcentaje señalado en la convocatoria y en estas bases, al monto total de la propuesta, si los trabajos se realizan en un solo ejercicio. Cuando los trabajos se realicen en más de un ejercicio, el monto se obtendrá aplicando el porcentaje señalado a la asignación presupuestaria aprobada para este contrato en el ejercicio de que se trate.

SEXTA: FORMA DE PAGO.-
LAS PARTES CONVIENEN QUE LOS TRABAJOS OBJETO DEL PRESENTE CONTRATO, SE PAGUEN POR CONDUCTO DEL H. AYUNTAMIENTO DE NAVOLATO, CON DOMICILIO EN ROSALES Nº. 49 NTE., COL. CENTRO EN LA CIUDAD DE NAVOLATO, SINALOA., MEDIANTE ESTIMACIONES QUE ABARCARÁN UN PERÍODO MÁXIMO DE 30 DÍAS NATURALES, LAS QUE SERÁN PRESENTADAS POR EL "CONTRATISTA" A LA RESIDENCIA DE SUPERVISIÓN, DENTRO DE LOS 2 DÍAS HÁBILES SIGUIENTES A LA FECHA DE CORTE. LAS ESTIMACIONES SE TRAMITARÁN CONTRA LA PRESENTACIÓN DE FACTURAS, EL AVISO DE ALTA AUTORIZANDO EL PAGO ESTARÁ CONDICIONADO, ADEMÁS AL CUMPLIMIENTO GENERAL DE LAS ESPECIFICACIONES Y PROGRAMAS DE OBRA PACTADOS; CUANDO NO SEAN PRESENTADAS EN LOS TÉRMINOS ANTES SEÑALADOS, SE INCORPORARÁN A LA SIGUIENTE ESTIMACIÓN PARA QUE EL "H. AYUNTAMIENTO" INICIE SU TRÁMITE DE PAGO.

EL PAGO SE HARÁ A "EL CONTRATISTA" A TRAVÉS DE ESTIMACIONES, ELABORANDO LOS CONTRA RECIBOS CORRESPONDIENTES CONTRA LA ENTREGA DE LA ESTIMACIÓN, PARA QUE LE SEAN CUBIERTAS POR EL "H. AYUNTAMIENTO", DENTRO DE UN PLAZO NO MAYOR DE 20 DÍAS NATURALES, contados a partir de la fecha en que hayan sido autorizadas por la residencia de obra,DE QUE SE TRATE, EL PAGO SE LLEVARÁ A CABO EN MONEDA NACIONAL. TRATÁNDOSE DE PAGOS EN EXCESO, EL "CONTRATISTA" DEBERÁ REINTEGRAR LAS CANTIDADES RECIBIDAS EN EXCESO, MÁS LOS INTERESES CORRESPONDIENTES CONFORME A UNA TASA QUE SERÁ IGUAL A LA ESTABLECIDA POR LA LEY DE INGRESOS DE LA FEDERACIÓN, EN LOS CASOS DE PRÓRROGA PARA EL PAGO DEL CRÉDITO FISCAL, Y SE COMPUTARÁN POR DÍAS CALENDARIOS DESDE LA FECHA DE PAGO HASTA LA FECHA QUE SE PONGAN EFECTIVAMENTE LAS CANTIDADES A DISPOSICIÓN DE EL "H. AYUNTAMIENTO" CON FUNDAMENTO EN LA LEY DE OBRAS PÚBLICAS DEL ESTADO DE SINALOA.

SÉPTIMA: GARANTÍAS.-

GARANTÍA DE LA CORRECTA APLICACIÓN DEL ANTICIPO

El Contratista deberá garantizar los anticipos que, en su caso, reciba. Estas garantías deberán constituirse dentro de los cinco días naturales siguientes a la fecha de notificación del fallo y por la totalidad del monto de los anticipos.

Para garantizar la correcta aplicación del anticipo, se deberá proporcionar por escrito signado por el representante legal de la empresa o la persona física que suscribirá el Contrato, una fianza por el importe total otorgado a favor de “LA TESORERIA MUNICIPAL”, de conformidad con el Artículo 73 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa de la forma siguiente:
Que para ser cancelada la fianza, será requisito indispensable la conformidad expresa y por escrito de “EL AYUNTAMIENTO” que la producirá cuando el importe del anticipo haya sido amortizado o devuelto en su totalidad y se hayan pagado, en su caso, los accesorios.

Que la Institución Afianzadora acepta expresamente lo preceptuado en los Artículos 93, 93 Bis, 94 y 118 de la Ley Federal de Instituciones de Fianzas en vigor.

GARANTÍA DE CUMPLIMIENTO:
EL "CONTRATISTA" SE OBLIGA A CONSTITUIR PÓLIZA DE FIANZA DENTRO DE LOS 15 (QUINCE) DIAS NATURALES POSTERIORES AL FALLO POR EL EQUIVALENTE AL 10% (DIEZ POR CIENTO CON I.V.A.) DEL MONTO TOTAL CONTRATADO DE LA OBRA, CON COMPAÑÍA AFIANZADORA A SU ELECCIÓN, EN LA FORMA, TÉRMINOS Y PROCEDIMIENTOS PREVISTOS POR LA LEY DE OBRAS PÚBLICAS Y SERVICIOS RELACIONADOS CON LAS MISMAS DEL ESTADO DE SINALOA Y LAS REGLAS GENERALES PARA LA CONTRATACIÓN Y EJECUCIÓN DE LAS OBRAS PÚBLICAS Y DE LOS SERVICIOS RELACIONADOS CON LAS MISMAS, PARA LAS DEPENDENCIAS Y ENTIDADES DE LA ADMINISTRACIÓN PÚBLICA ESTATAL Y FEDERAL.

GARANTÍA DE VICIOS OCULTOS.-
CONCLUIDA LA OBRA POR "EL CONTRATISTA", NO OBSTANTE SU RECEPCIÓN FORMAL, "EL CONTRATISTA" SE OBLIGA A RESPONDER DE LOS DEFECTOS Y DE LOS VICIOS OCULTOS, ASÍ COMO DE CUALQUIER RESPONSABILIDAD EN QUE HUBIERE INCURRIDO, EN LOS TÉRMINOS SEÑALADOS EN ÉSTE CONTRATO, ADEMÁS LO PRECEPTUADO EN EL CÓDIGO CIVIL PARA EL DISTRITO FEDERAL Y DE OBSERVANCIA EN MATERIA FEDERAL.

PARA GARANTIZAR DURANTE UN PLAZO DE 12 MESES EL CUMPLIMIENTO DE LAS OBLIGACIONES A QUE SE REFIERE EL PÁRRAFO ANTERIOR, PREVIAMENTE A LA RECEPCIÓN DE LOS TRABAJOS, EL CONTRATISTA DEBERÁ CONSTITUIR PÓLIZA DE FIANZA POR EL EQUIVALENTE AL 10% (DIEZ POR CIENTO) DEL MONTO TOTAL EJERCIDO DE LA OBRA, CON COMPAÑÍA AFIANZADORA A SU ELECCIÓN.

DICHAS GARANTÍAS TENDRÁN COMO BENEFICIARIO A EL H. AYUNTAMIENTO DE NAVOLATO. QUEDARÁN A SALVO LOS DERECHOS DE EL "H. AYUNTAMIENTO" PARA EXIGIR EL PAGO DE LAS CANTIDADES NO CUBIERTAS DE LA INDEMNIZACIÓN QUE A SU JUICIO CORRESPONDA UNA VEZ QUE SE HAGAN EFECTIVAS LAS GARANTÍAS CONSTITUIDAS CONFORME A ÉSTA CLÁUSULA.

EN ÉSTE CONTRATO LA OBRA NO CONSTA DE PARTES QUE PUEDAN CONSIDERARSE UTILIZABLES, POR LO CUAL NO EXISTIRÁN PÓLIZAS DE FIANZA PARCIALES.

OCTAVA: BITÁCORA.-

AMBAS PARTES CONVIENEN EN HACER USO DE LA BITÁCORA, QUE SE LLEVARÁ POR TRIPLICADO; EL ORIGINAL QUEDARÁ BAJO LA GUARDIA Y CUSTODIA DE EL "H. AYUNTAMIENTO", EN ELLA HARÁN LAS ANOTACIONES CORRESPONDIENTES A CADA INDICACIÓN Y/O SOLICITUD; DEBERÁ SER FIRMADA POR LOS REPRESENTANTES DE LAS PARTES; LLENADA LA PÁGINA COMPLETA O CANCELADO EL ESPACIO EN CASO DE NO USO, BAJO AUTORIZACIÓN DE LAS PARTES SE ENTREGARÁ UNA COPIA A EL "CONTRATISTA" Y LAS OTRAS
QUEDARÁN EN PODER DEL "H. AYUNTAMIENTO".
NOVENA: TRABAJOS EXTRAORDINARIOS.-
CUANDO A JUICIO DE EL "CONTRATISTA" SEA NECESARIO LLEVAR A CABO TRABAJOS QUE NO ESTÉN COMPRENDIDOS EN EL PRESUPUESTO, SE PROCEDERÁ EN LA SIGUIENTE FORMA:

SI EXISTEN CONCEPTOS Y PRECIOS UNITARIOS ESTIPULADOS EN EL PRESUPUESTO DEL CONTRATO QUE SEAN APLICABLES A LOS TRABAJOS DE QUE SE TRATE, EL "H. AYUNTAMIENTO" SOLICITARÁ A EL "CONTRATISTA" SU EJECUCIÓN; Y ÉSTA ÚLTIMA, EN EL TÉRMINO QUE ESTABLEZCA EL "H. AYUNTAMIENTO", RESOLVERÁ SI ACEPTA SU REALIZACIÓN.
SI PARA ÉSTOS TRABAJOS NO EXISTIEREN CONCEPTOS PARA LA FIJACIÓN DE SU COSTO Y SI EL "H. AYUNTAMIENTO" CONSIDERA FACTIBLE DETERMINAR LOS PRECIOS CON BASE EN ELEMENTOS ESTABLECIDOS EN EL PRESUPUESTO BASE, PROCEDERÁ A DETERMINAR DICHOS PRECIOS CON LA INTERVENCIÓN DE EL "CONTRATISTA", Y ÉSTE RESOLVERÁ SI ACEPTA LA EJECUCIÓN DE LOS TRABAJOS CONFORME A TALES PRECIOS EN EL PLAZO QUE FIJE EL "H. AYUNTAMIENTO".
SI NO FUERE POSIBLE DETERMINAR LOS PRECIOS DE LOS TRABAJOS EXTRAORDINARIOS, EL "CONTRATISTA" A REQUERIMIENTO DE EL "H. AYUNTAMIENTO" Y DENTRO DE UN PLAZO QUE ÉSTA SEÑALE, SOMETERÁ A SU CONSIDERACIÓN DICHOS PRECIOS, ACOMPAÑADOS DE SUS RESPECTIVOS ANÁLISIS, EN LA INTELIGENCIA DE QUE PARA LA FIJACIÓN DE ÉSTOS DEBERÁ APLICARSE EL MISMO CRITERIO QUE SE HUBIERE SEGUIDO PARA LA DETERMINACIÓN DE LOS PRECIOS DE LA OBRA CONTRATADA.
DÉCIMA: AJUSTE DE COSTOS.-
LAS PARTES ACUERDAN LA REVISIÓN Y AJUSTES DE LOS COSTOS QUE INTEGRAN LOS PRECIOS UNITARIOS PACTADOS EN ÉSTE CONTRATO, CUANDO OCURRAN CIRCUNSTANCIAS IMPREVISTAS DE ORDEN ECONÓMICO QUE DETERMINEN UN AUMENTO O REDUCCIÓN DE LOS COSTOS DE LOS TRABAJOS AÚN NO EJECUTADOS AL MOMENTO DE OCURRIR DICHA CONTINGENCIA.
LA REVISIÓN DE LOS COSTOS Y DEL FINANCIAMIENTO SE REALIZARÁN MEDIANTE EL PROCEDIMIENTO QUE SE CITA EN EL ARTÍCULO 65 DE LA LEY DE OBRAS PÚBLICAS DEL ESTADO DE SINALOA.

DÉCIMA PRIMERA: MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE.-
LOS MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE QUE EN SU CASO EL "H. AYUNTAMIENTO" SUMINISTRE A EL "CONTRATISTA" O QUE ÉSTE ADQUIERA PARA DESTINARLOS A LA OBRA OBJETO DE ÉSTE CONTRATO, QUEDARÁN BAJO LA CUSTODIA DE ÉSTE ÚLTIMO, QUIEN SE OBLIGA A CONSERVARLOS EN PERFECTO ESTADO Y A DARLES EL USO PARA EL CUAL FUERON SUMINISTRADOS O ADQUIRIDOS, DEBIENDO ACREDITAR SU APLICACIÓN MEDIANTE LA DOCUMENTACIÓN QUE PROPORCIONE LA RESIDENCIA DE SUPERVISIÓN.

EL "CONTRATISTA" DEBERÁ CONSERVAR Y REINTEGRAR A EL "H. AYUNTAMIENTO" TODO EXCEDENTE, DESPERDICIO UTILIZABLE, REMANENTES DE MATERIALES Y EQUIPOS, CUANDO HAYAN SIDO SUMINISTRADOS POR EL "H. AYUNTAMIENTO".

EN EL CASO DE QUE EL "CONTRATISTA" NO PUEDA ACREDITAR A PLENA SATISFACCIÓN DE EL "H. AYUNTAMIENTO", LA INSTALACIÓN DE MATERIALES Y EQUIPO SUMINISTRADOS POR ÉSTA MISMA, O NO PUEDA HACER LA ENTREGA CORRESPONDIENTE, EL PRIMERO SE OBLIGA A PAGARLOS A SU VALOR ACTUALIZADO A LA FECHA DE RECEPCIÓN DE LOS TRABAJOS.

DÉCIMA SEGUNDA: RECEPCIÓN DE LOS TRABAJOS.-

LA RECEPCIÓN DE LOS TRABAJOS SERÁ TOTAL Y SE REALIZARÁ DENTRO DE UN PLAZO DE 30 DÍAS NATURALES A PARTIR DE QUE EL "H. AYUNTAMIENTO" VERIFIQUE PREVIO CUMPLIMIENTO DE LA LISTA DE DETALLES, EN CONJUNTO CON LA SUPERVISIÓN Y "EL CONTRATISTA" LA TERMINACIÓN DE LOS TRABAJOS. RESERVÁNDOSE EL "H. AYUNTAMIENTO" EL DERECHO DE RECLAMAR LOS TRABAJOS FALTANTES O MAL EJECUTADOS.

DÉCIMA TERCERA: REPRESENTANTES DEL CONTRATISTA.-

EL "CONTRATISTA" SE OBLIGA A ESTABLECER, ANTICIPADAMENTE A LA INICIACIÓN DE LOS TRABAJOS, EN EL SITIO DE REALIZACIÓN DE LOS MISMOS, UN REPRESENTANTE PERMANENTE QUE OBRARÁ COMO SU SUPERINTENDENTE DE CONSTRUCCIÓN, EL CUAL DEBERÁ TENER PODER AMPLIO Y SUFICIENTE PARA TOMAR DECISIONES EN TODO LO RELATIVO AL CUMPLIMIENTO DE ÉSTE CONTRATO. EL "H. AYUNTAMIENTO" SE RESERVA EL DERECHO DE SU ACEPTACIÓN, EL CUAL PODRÁ EJERCER EN CUALQUIER TIEMPO.

EL SUPERINTENDENTE DE CONSTRUCCIÓN DESIGNADO POR EL "CONTRATISTA" TENDRÁ LA OBLIGACIÓN DE CONOCER EL CONTRATO, EL PROYECTO Y LAS ESPECIFICACIONES TÉCNICAS Y DEBERÁ ESTAR FACULTADO PARA DIRIGIR LA EJECUCIÓN DE LOS TRABAJOS A QUE SE REFIERE ÉSTE CONTRATO, ASÍ COMO PARA ACEPTAR U OBJETAR LAS ESTIMACIONES DE OBRA QUE SE FORMULEN Y EN GENERAL, PARA ACTUAR A NOMBRE DE EL "CONTRATISTA", CON LAS FACULTADES LEGALES NECESARIAS PARA EL CUMPLIMIENTO DE ESTE CONTRATO.

DÉCIMA CUARTA: RELACIONES LABORALES.-
EL "CONTRATISTA", COMO EMPRESARIO Y PATRÓN DEL PERSONAL QUE OCUPA CON MOTIVO DE LOS TRABAJOS MATERIA DEL CONTRATO, SERÁ EL ÚNICO RESPONSABLE DE LAS OBLIGACIONES DERIVADAS DE LAS DISPOSICIONES LEGALES Y DEMÁS ORDENAMIENTOS EN MATERIA DE TRABAJO Y DE SEGURIDAD SOCIAL. EL "CONTRATISTA" CONVIENE, POR LO MISMO, EN RESPONDER DE TODAS LAS RECLAMACIONES QUE SUS TRABAJADORES PRESENTAREN EN SU CONTRA O EN CONTRA DE EL "H. AYUNTAMIENTO", EN RELACIÓN CON LOS TRABAJOS OBJETO DEL CONTRATO.

DÉCIMA QUINTA: RESPONSABILIDADES DEL CONTRATISTA.-
EL "CONTRATISTA" SE OBLIGA A QUE LOS MATERIALES Y EQUIPO QUE SE UTILICEN EN LOS TRABAJOS OBJETO DE LA OBRA MOTIVO DEL CONTRATO, CUMPLAN CON LAS NORMAS DE CALIDAD ESTABLECIDAS EN LAS ESPECIFICACIONES DE ÉSTE CONTRATO Y A QUE LA REALIZACIÓN DE TODAS Y CADA UNA DE LAS PARTES DE DICHA OBRA SE EFECTÚEN A SATISFACCIÓN DE EL "H. AYUNTAMIENTO", ASÍ COMO A RESPONDER, POR SU CUENTA Y RIESGO, DE LOS DEFECTOS Y VICIOS OCULTOS DE LA MISMA Y DE LOS DAÑOS Y PERJUICIOS QUE POR INOBSERVANCIA O NEGLIGENCIA DE SU PARTE SE LLEGUEN A CAUSAR A EL "H. AYUNTAMIENTO" O A TERCEROS, EN CUYO CASO SE HARÁ EFECTIVA LA GARANTÍA OTORGADA PARA EL CUMPLIMIENTO DEL CONTRATO, HASTA POR SU MONTO TOTAL.

IGUALMENTE, EL "CONTRATISTA" SE OBLIGA A NO CEDER O SUBCONTRATAR A TERCERAS PERSONAS, FÍSICAS O MORALES, SUS DERECHOS Y OBLIGACIONES DERIVADOS DE ÉSTE CONTRATO Y SUS ANEXOS, ASI COMO LOS DERECHOS DE COBRO SOBRE LOS BIENES O TRABAJOS EJECUTADOS QUE AMPARA ESTE CONTRATO SIN PREVIA
APROBACIÓN EXPRESA Y POR ESCRITO DE EL "H. AYUNTAMIENTO, EN LOS TÉRMINOS DE LA LEY OBRAS PÚBLICAS DEL ESTADO DE SINALOA.

EL "CONTRATISTA" SERÁ EL ÚNICO RESPONSABLE DE LA EJECUCIÓN DE LAS OBRAS CUANDO ÉSTAS NO SE HAYAN REALIZADO CONFORME A LO ESTIPULADO EN EL CONTRATO O DE ACUERDO A LAS ESPECIFICACIONES QUE POR ESCRITO LE PROPORCIONE EL "H. AYUNTAMIENTO", ÉSTE ORDENARA SU REPARACIÓN O REPOSICIÓN INMEDIATA Y SERÁN POR CUENTA DE EL "CONTRATISTA".

EL "CONTRATISTA" SERÁ RESPONSABLE DE LOS DAÑOS Y PERJUICIOS QUE CAUSE A EL "H. AYUNTAMIENTO" O A TERCERAS PERSONAS CON MOTIVO DE LA EJECUCIÓN DE LAS OBRAS POR NO AJUSTARSE AL CONTRATO, POR INOBSERVANCIA DE LAS LEYES Y REGLAMENTOS APLICABLES. LOS RIESGOS Y LA CONSERVACIÓN DE LAS OBRAS HASTA EL MOMENTO DE SU ENTREGA DEFINITIVA A EL "H. AYUNTAMIENTO", SERÁN A CARGO DE EL "CONTRATISTA".

DÉCIMA SEXTA: PENAS CONVENCIONALES POR INCUMPLIMIENTO DE PROGRAMA.-

EL "H. AYUNTAMIENTO" TENDRÁ LA FACULTAD DE VERIFICAR SI LAS OBRAS OBJETO DE ÉSTE CONTRATO SE ESTÁN EJECUTANDO POR EL "CONTRATISTA" DE ACUERDO CON EL PROGRAMA DE OBRA APROBADO; PARA LO
CUAL, EL "H. AYUNTAMIENTO" COMPARARÁ PERIÓDICAMENTE, CONTRA EL PROGRAMA, EL AVANCE DE LAS OBRAS.

SI, COMO CONSECUENCIA DE LA COMPARACIÓN A QUE SE REFIERE EL PÁRRAFO ANTERIOR, EL AVANCE DE LAS OBRAS ES MENOR DE LO QUE DEBIÓ REALIZARSE, EL "H. AYUNTAMIENTO" PROCEDERÁ A RETENER, EN UN TOTAL DE 1 % (UNO POR CIENTO) DE LA DIFERENCIA DE DICHOS IMPORTES POR EL NÚMERO DE MESES TRANSCURRIDOS, DESDE LA FECHA PROGRAMADA PARA LA INICIACIÓN DE LA OBRA HASTA LA DE REVISIÓN, POR LO TANTO, MENSUALMENTE SE HARÁ LA RETENCIÓN O DEVOLUCIÓN QUE CORRESPONDA A FÍN DE QUE LA RETENCIÓN TOTAL SEA LA INDICADA.

SI DE ACUERDO CON LO ESTIPULADO ANTERIORMENTE, AL EFECTUARSE LA COMPARACIÓN CORRESPONDIENTE AL ÚLTIMO MES DEL PROGRAMA, PROCEDE HACER ALGUNA RETENCIÓN, SU IMPORTE SE APLICARÁ EN BENEFICIO DE LA "H. AYUNTAMIENTO", A TITULO DE PENA CONVENCIONAL, POR EL SIMPLE RETARDO EN EL CUMPLIMIENTO DE LAS OBLIGACIONES A CARGO DE EL "CONTRATISTA".

SI EL "CONTRATISTA" NO CONCLUYE LA OBRA EN LA FECHA SEÑALADA EN EL PROGRAMA, TAMBIÉN COMO PENA CONVENCIONAL, DEBERÁ CUBRIR A EL "H. AYUNTAMIENTO" MENSUALMENTE Y HASTA EL MOMENTO EN QUE LAS OBRAS QUEDEN CONCLUIDAS, UNA CANTIDAD IGUAL AL 1 % (UNO POR CIENTO) DEL IMPORTE DE LOS TRABAJOS QUE NO SE HAYAN REALIZADO EN LA FECHA DE TERMINACIÓN SEÑALADA EN EL PROGRAMA.

EL PAGO DE LAS PENAS CONVENCIONALES SEÑALADAS EN LOS PÁRRAFOS ANTERIORES ESTARÁ LIMITADO AL 10 % (DIEZ POR CIENTO) DEL MONTO ACTUALIZADO DEL CONTRATO. CUANDO ÉSTE LÍMITE SEA REBASADO EL "H. AYUNTAMIENTO" PROCEDERÁ A LA REVISIÓN DEL CONTRATO, Y EN SU CASO, A HACER EFECTIVA LA GARANTÍA DE CUMPLIMIENTO RESPECTIVA.

PARA DETERMINAR LAS RETENCIONES Y, EN SU CASO, LA APLICACIÓN DE LAS SANCIONES ESTIPULADAS NO SE TOMARÁN EN CUENTA LAS DEMORAS MOTIVADAS POR CASO FORTUITO O FUERZA MAYOR, O CUALQUIER OTRA CAUSA NO IMPUTABLE AL CONTRATISTA, YA QUE, EN TAL EVENTO EL "H. AYUNTAMIENTO" HARÁ AL PROGRAMA LAS MODIFICACIONES QUE A SU JUICIO PROCEDA.

EN CASO DE QUE EL "H. AYUNTAMIENTO" OPTE POR RESCINDIR EL CONTRATO, EN LOS TÉRMINOS ESTABLECIDOS EN LA LEY DE OBRAS PÚBLICAS Y SERVICIOS RELACIONADOS CON LAS MISMAS DEL ESTADO DE SINALOA, APLICARÁ LAS PENAS PACTADAS, ADEMÁS DE APLICAR SI DA LUGAR A ELLO, LA FIANZA OTORGADA CONFORME A LAS PROPIAS REGLAS.

DÉCIMA SÉPTIMA: SUSPENSIÓN TEMPORAL DEL CONTRATO.-

EL "H. AYUNTAMIENTO" PODRÁ SUSPENDER TEMPORALMENTE, EN TODA O EN PARTE LA OBRA CONTRATADA, EN CUALQUIER MOMENTO, POR CAUSAS JUSTIFICADAS O POR RAZONES DE INTERÉS GENERAL, SIN QUE ELLO IMPLIQUE SU TERMINACIÓN DEFINITIVA, PARA ELLO LA JUNTA NOTIFICARÁ CON CINCO DÍAS DE ANTICIPACIÓN DICHA SUSPENSIÓN. EL PRESENTE CONTRATO PODRÁ CONTINUAR PRODUCIENDO TODOS SUS EFECTOS LEGALES UNA VEZ QUE HAYAN DESAPARECIDO LAS CAUSAS QUE MOTIVARON DICHA SUSPENSIÓN.

DÉCIMA OCTAVA: RESCISIÓN ADMINISTRATIVA DEL CONTRATO.-
EN CASO DE RESCISIÓN DEL CONTRATO POR CAUSAS IMPUTABLES A EL "CONTRATISTA", EL H. AYUNTAMIENTO PROCEDERÁ A HACER EFECTIVAS LAS GARANTÍAS Y SE ABSTENDRÁ DE CUBRIR LOS IMPORTES RESULTANTES DE TRABAJOS EJECUTADOS AÚN NO LIQUIDADOS, HASTA QUE SE OTORGUE EL FINIQUITO CORRESPONDIENTE LO QUE DEBERÁ EFECTUARSE DENTRO DE LOS 40 DÍAS NATURALES SIGUIENTES A LA FECHA DE NOTIFICACIÓN DE LA RESCISIÓN. EN DICHO FINIQUITO DEBERÁ PREVERSE EL SOBRECOSTO DE LOS TRABAJOS AÚN NO EJECUTADOS QUE SE ENCUENTREN ATRASADOS CONFORME AL PROGRAMA VIGENTE, ASÍ COMO LO RELATIVO A LA RECUPERACIÓN DE LOS MATERIALES Y EQUIPO QUE, EN SU CASO, LE HAYAN SIDO ENTREGADOS.

LO ANTERIOR ES SIN PERJUICIO DE LAS RESPONSABILIDADES QUE PUDIERAN EXISTIR. EL "H. AYUNTAMIENTO" PROCEDERÁ A LA RESCISIÓN DEL CONTRATO CUANDO EL CONTRATISTA NO INICIE LOS TRABAJOS EN LA FECHA PACTADA, SUSPENDA INJUSTIFICADAMENTE LOS TRABAJOS O INCUMPLA CON EL PROGRAMA DE EJECUCIÓN POR FALTA DE MATERIALES, TRABAJADORES O EQUIPOS DE CONSTRUCCIÓN Y NO REPARE O REPONGA ALGUNA PARTE DE LA OBRA RECHAZADA QUE NO CUMPLA CON LAS ESPECIFICACIONES DE CONSTRUCCIÓN O NORMAS DE
CALIDAD, ASÍ COMO CUALQUIER OTRA CAUSA QUE IMPLIQUE CONTRAVENCIÓN A LOS TÉRMINOS DEL CONTRATO. CUANDO EL "H. AYUNTAMIENTO" DETERMINE JUSTIFICADAMENTE LA RESCISIÓN ADMINISTRATIVA DEL CONTRATO, LA DECISIÓN CORRESPONDIENTE SE COMUNICARÁ POR ESCRITO A EL "CONTRATISTA" EXPONIENDO LAS RAZONES QUE AL RESPECTO SE TUVIERON PARA QUE ÉSTE DENTRO DEL TÉRMINO DE 20 DÍAS NATURALES CONTADOS A PARTIR DE LA FECHA EN QUE RECIBA LA NOTIFICACIÓN DE RESCISIÓN, MANIFIESTE LO QUE A SU DERECHO CONVENGA, EN CUYO CASO EL "H. AYUNTAMIENTO" RESOLVERÁ LO PROCEDENTE DENTRO DEL PLAZO DE 2O DÍAS NATURALES SIGUIENTES A LA FECHA EN QUE HUBIERE RECIBIDO EL ESCRITO DE CONTESTACIÓN DE EL "CONTRATISTA".

DÉCIMA NOVENA: OBLIGACIONES.-

LAS PARTES SE OBLIGAN A SUJETARSE ESTRICTAMENTE, PARA LA EJECUCIÓN DE LA OBRA OBJETO DE ÉSTE CONTRATO, A TODAS Y CADA UNA DE LAS CLÁUSULAS QUE LO INTEGRAN, ASÍ COMO A LOS TÉRMINOS, LINEAMIENTOS, PROCEDIMIENTOS Y REQUISITOS QUE ESTABLECE LA LEY DE OBRAS PÚBLICAS DEL ESTADO DE SINALOA Y DEMÁS DISPOSICIONES APLICABLES SOBRE LA MATERIA.

VIGÉSIMA: SUMINISTROS DE PARTE DE EL "H. AYUNTAMIENTO"
EL "H. AYUNTAMIENTO" PROPORCIONARÁ A EL "CONTRATISTA" LOS MATERIALES O EQUIPOS DE INSTALACIÓN PERMANENTE, SEGÚN EL PROGRAMA DE OBRA CONVENIDO ENTRE EL "H. AYUNTAMIENTO" Y EL "CONTRATISTA" QUE CONSISTE EN: --
VIGÉSIMA PRIMERA: CONFIDENCIALIDAD Y PROPIEDAD DE LOS TRABAJOS.-
EL "CONTRATISTA" SE OBLIGA A NO DIVULGAR POR MEDIO DE PUBLICACIONES, CONFERENCIAS, INFORMES O EN CUALQUIER OTRA FORMA, NI APROVECHAR EN SU BENEFICIO LOS DATOS Y RESULTADOS OBTENIDOS DE LOS TRABAJOS MATERIA DE ÉSTE CONTRATO SIN AUTORIZACIÓN PREVIA Y POR ESCRITO DE EL "H. AYUNTAMIENTO", PUES DICHOS DATOS Y RESULTADOS SON PROPIEDAD DE EL "H. AYUNTAMIENTO", ASÍ MISMO EL H. AYUNTAMIENTO SE OBLIGA A MANTENER DE MANERA CONFIDENCIAL EL CONTENIDO DEL PRESENTE CONTRATO A EXCEPCIÓN DE LO QUE INDIQUEN LAS DISPOSICIONES LEGALES.

VIGÉSIMA SEGUNDA: DISCREPANCIAS.-
AMBAS PARTES CONVIENEN QUE EN CASO DE EXISTIR DISCREPANCIAS ENTRE LAS ESPECIFICACIONES, CONDICIONES O TÉRMINOS ESTABLECIDOS EN ÉSTE CONTRATO Y SUS ANEXOS, PREVALECERÁN AQUELLOS QUE SEAN MÁS FAVORABLES A EL "H. AYUNTAMIENTO".

VIGÉSIMA TERCERA: OTRAS ESTIPULACIONES ESPECÍFICAS.-
EL "CONTRATISTA" ACEPTA, QUE DE LAS ESTIMACIONES QUE SE LE CUBRAN, SE HAGAN LAS SIGUIENTES DEDUCCIONES:

02.- EL 0.50% (CINCO AL MILLAR) DEL IMPORTE DE CADA ESTIMACIÓN PARA APORTARLO VOLUNTARIAMENTE (NO SE REFLEJARÁ EN LOS PRECIOS UNITARIOS) CON EL OBJETO DE DAR IMPULSO Y APOYO TÉCNICO A LA SOCIEDAD DEL MUNICIPIO DE NAVOLATO, QUE BRINDA EL COLEGIO DE INGENIEROS CIVILES, ARQUITECTOS Y TOPÓGRAFOS DEL MUNICIPIO DE NAVOLATO. DE ACUERDO AL CONVENIO CELEBRADO ENTRE “EL AYUNTAMIENTO” Y EL COLEGIO DE INGENIEROS CIVILES, ARQUITECTOS Y TOPÓGRAFOS DEL MUNICIPIO DE NAVOLATO.
VIGÉSIMA CUARTA: DERECHO DEL ORGANISMO DE MODIFICAR LAS CANTIDADES AL MOMENTO DE LA ADJUDICACIÓN

“H. AYUNTAMIENTO DE NAVOLATO” SE RESERVA EL DERECHO DE AUMENTAR O DISMINUIR LAS CANTIDADES DE OBRA CONSIGNADOS EN EL CATÁLOGO DE CONCEPTOS CORRESPONDIENTE, HASTA DE UN 25%, SIN QUE VARÍEN LOS PRECIOS UNITARIOS U OTRAS ESTIPULACIONES Y CONDICIONES.

VIGÉSIMA QUINTA: JURISDICCIÓN Y TRIBUNALES COMPETENTES.-
PARA LA INTERPRETACIÓN Y CUMPLIMIENTO DEL PRESENTE CONTRATO, LAS PARTES SE SOMETEN A LA JURISDICCIÓN Y COMPETENCIA DE LOS TRIBUNALES COMPETENTES CON SEDE EN LA CIUDAD DE NAVOLATO DEL ESTADO DE SINALOA; POR TANTO, EL "CONTRATISTA" RENUNCIA AL FUERO QUE PUDIERÁ CORRESPONDERLE POR RAZÓN DE SU DOMICILIO, PRESENTE O FUTURO, O POR CUALQUIER OTRA CAUSA.

EL PRESENTE CONTRATO SE FIRMA POR DUPLICADO EN LA CIUDAD DE NAVOLATO, ESTADO DE SINALOA; A LOS ----------- DÍAS DEL MES DE -------------- DEL AÑO DOS MIL ----------

FIRMAS

POR EL “H. AYUNTAMIENTO” DE NAVOLATO

	 C.
 PRESIDENTE MUNICIPAL
	
	 C.
 SECRETARIO DE AYUNTAMIENTO

“EL CONTRATISTA”

C.

REPRESENTANTE LEGAL

 Vo. Bo. Vo. Bo.

 TÉCNICO-FINANCIERO TÉCNICO-OPERATIVO

	 C.
 TESORERO MUNICIPAL
	
	 C.
 DIRECTOR DE OBRAS PUBLICAS

DOCUMENTO AT 7.- ACREDITAR CAPACIDAD FINANCIERA, MÍNIMO POR LA CANTIDAD DE 1’600,000.00 (ÚN MILLÓN SEISCIENTOS MIL PESOS 00/100 M.N.) CON BASE EN LAS DOS ÚLTIMAS DECLARACIONES FISCALES, CORRESPONDIENTES A LOS EJERCICIOS FISCALES INMEDIATOS ANTERIORES, O CON ESTADOS FINANCIEROS DICTAMINADOS DE LOS ULTIMOS DOS EJERCICIOS FISCALES, CON RELACIONES ANALÍTICAS, ESTADOS DE RESULTADOS, ESTADO DE VARIACIONES EN EL CAPITAL CONTABLE, Y ESTADO DE CAMBIOS EN LA SITUACIÓN FINANCIERA, FIRMADOS POR CONTADOR PÚBLICO INDEPENDIENTE CON REGISTRO EN LA SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO (S.H.C.P.), Y POR EL APODERADO O ADMINISTRADOR DE LA EMPRESA, DEBIENDO ANEXAR COPIA DE LA CÉDULA PROFESIONAL DEL AUDITOR Y EL REGISTRO DE ÉSTE EN LA A.G.A.F.F. DE LA SHYCP EN CASO DE EMPRESAS DE NUEVA CREACIÓN, LOS MÁS ACTUALIZADOS A LA FECHA DE PRESENTACIÓN DE LA PROPOSICIÓN.

DOCUMENTO AT 8.- EN SU CASO, ESCRITO EN EL QUE LOS PARTICIPANTES MANIFIESTEN QUE TIENE ALGUNA DISCAPACIDAD SI ES PERSONA FÍSICA, O EN EL CASO DE EMPRESAS QUE EN SU PLANTA LABORAL CUENTAN CUANDO MENOS CON UN 5% (CINCO POR CIENTO) DE PERSONAS CON DISCAPACIDAD DE LA TOTALIDAD DE SU PLANTA DE EMPLEADOS, CUYAS ALTAS EN EL INSTITUTO MEXICANO DEL SEGURO SOCIAL, SE HAYAN DADO CON 6 (SEIS) MESES DE ANTELACIÓN AL ACTO DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES, MISMA QUE SE COMPROBARÁ CON EL AVISO DE ALTA CORRESPONDIENTE, OBLIGÁNDOSE A PRESENTAR EN ORIGINAL Y COPIA PARA COTEJO EL AVISO DE ALTAS MENCIONADAS, EN CASO DE EMPATE TÉCNICO. LA FALTA DE PRESENTACIÓN DE ESTE ESCRITO NO SERÁ CAUSA DE DESECHAMIENTO DE LA PROPOSICIÓN
ESCRITO LIBRE
ATENTAMENTE

RAZÓN SOCIAL
NOMBRE Y CARGO DEL REPRESENTANTE LEGAL

	AT 9
	ESCRITO DEL LICITANTE EN EL QUE MANIFIETE, BAJO PROTESTA DE DECIR VERDAD, QUE CUMPLIRA CON EL PORCENTAJE REQUERIDO DE CONTENIDO NACIONAL DE LA OBRA Y QUE, A SU VEZ, LOS MATERIALES, MAQUINARIA Y EQUIPO DE INSTALACIÓN PERMANENTE, QUE INTEGREN EL CONTENIDO NACIONAL EXIGIDO DE LA OBRA, CUMPLIRÁN CON LO DISPUESTO POR LA REGLA 15, EN RELACIÓN CON LA REGLA 5, DE LAS “REGLAS PARA LA DETERMINACIÓN, ACREDITACIÓN Y VERIFICACIÓN DEL CONTENIDO NACIONAL DE LOS BIENES QUE SE OFERTAN Y ENTREGAN EN LOS PROCEDIMIENTOS DE CONTRATACIÓN, ASÍ COMO PARA LA APLICACIÓN DEL REQUISITO DE CONTENIDO NACIONAL EN LA CONTRATACIÓN DE OBRAS PÚBLICAS, QUE CELEBREN LAS DEPENDENCIAS Y ENTIDADES DE LA ADMINISTRACIÓN PÚBLICA FEDERAL”, EXPEDIDAS POR LA SECRETARÍA DE ECONOMÍA. PARA LA EJECUCIÓN DE LA OBRA, SE REQUERIRÁ LA INCORPORACIÓN DE MATERIALES, MAQUINARIA Y EQUIPO DE INSTALACIÓN PERMANENTE DE FABRICACIÓN O CONTENIDO NACIONAL, POR EL PORCENTAJE DEL 60% (SESENTA POR CIENTO) DE CONTENIDO NACIONAL. ASÍ MISMO, DEBERÁ INCORPORARSE POR LO MENOS 30% (TREINTA POR CIENTO) DE MANO DE OBRA NACIONAL, DE CONFORMIDAD CON LO DISPUESTO EN EL ARTÍCULO 45, FRACCIÓN XX DE LA L.O.P.S.R.E.S., SIN PERJUICIO DE LO DISPUESTO EN LOS TRATADOS INTERNACIONALES, PARA ESTÁ LICITACIÓN, ADEMÁS DE LO ANTERIOR, EL PORCENTAJE MINIMO DE MANO DE OBRA LOCAL QUE LOS LICITANTES DEBERÁN INCORPORAR EN LAS OBRAS O SERVICIOS A REALIZARSE, PARA ESTA LICITACIÓN SE DEBERÁ CONSIDERAR UN 80% (OCHENTA POR CIENTO)

ESCRITO LIBRE DONDE MANIFIESTE BAJO PROTESTA DE DECIR VERDAD DEL CONTENIDO ESPECIFICADO EN EL ANEXO.
ATENTAMENTE

RAZÓN SOCIAL
NOMBRE Y CARGO DEL REPRESENTANTE LEGAL

DOCUMENTO AT 9.- INSTRUCTIVO DE LLENADO DEL FORMATO QUE DEBERAN PRESENTAR LOS LICITANTES QUE PARTICIPEN EN LOS PROCEDIMIENTOS DE CONTRATACION DE OBRAS PUBLICAS EN LOS QUE SE CONTEMPLE EL REQUISITO DE CONTENIDO NACIONAL, PARA DAR CUMPLIMIENTO A LO DISPUESTO EN LA REGLA 15 DE ESTE INSTRUMENTO
	NUMERO
	DESCRIPCION

	1
	SEÑALAR EL LUGAR Y LA FECHA DEL DOCUMENTO (LUGAR DONDE SE REALIZARÁ LA RECEPCIÓN DE PROPUESTAS Y FECHA DEL EVENTO)

	2
	ANOTAR EL NOMBRE DE LA DEPENDENCIA O ENTIDAD QUE CONVOCA

	3
	PRECISAR EL PROCEDIMIENTO DE QUE SE TRATE. (LICITACIÓN PÚBLICA)

	4
	INDICAR EL NÚMERO RESPECTIVO DE LA LICITACIÓN

	5
	CITAR EL NOMBRE O RAZÓN SOCIAL DEL LICITANTE

	6
	SEÑALAR EL PORCENTAJE DE CONTENIDO NACIONAL REQUERIDO EN EL PROYECTO POR LA DEPENDENCIA O ENTIDAD, EN LAS BASES DE LICITACIÓN.

	7
	ANOTAR EL NOMBRE Y FIRMA DEL REPRESENTANTE LEGAL DE LA EMPRESA LICITANTE.

	
	NOTA: SI EL LICITANTE ES UNA PERSONA FÍSICA, SE PODRÁ AJUSTAR EL PRESENTE FORMATO EN SU PARTE CONDUCENTE

DOCUMENTO AT 10.- EN SU CASO, ESCRITO EN EL QUE LOS PARTICIPANTES MANIFIESTEN QUE SE
COMPROMETEN A SUBCONTRATAR EL MAYOR NÚMERO DE MICRO, PEQUEÑAS O
MEDIANAS EMPRESAS (MYPIMES), SEGÚN SEA EL CASO, PARA LA EJECUCIÓN DE LOS
TRABAJOS. (en ningún caso la suma de subcontrataciones podrá exceder el 50% del monto total propuesto).
ATENTAMENTE

RAZÓN SOCIAL
NOMBRE Y CARGO DEL REPRESENTANTE LEGAL

	 AT 11
	LISTADO DE INSUMOS QUE INTERVIENEN EN LA INTEGRACION DE LA PROPUESTA CON LA DESCRIPCION Y ESPECIFICACIONES TÉCNICAS DE CADA UNO DE ELLOS, DEBIENDO SEÑALAR, MODELO DE LOS INSUMOS OFERTADOS, INDICADO LAS CANTIDADES A UTILIZAR Y SUS RESPECTIVAS UNIDADES DE MEDICIÓN, DE LOS SIGUIENTES RUBROS:

A) MANO DE OBRA.

B) MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN.
C) MATERIALES, MAQUINARIA Y EQUIPO DE INSTALACIÓN PERMANENTE.

	H. AYUNTAMIENTO DE NAVOLATO

DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 11 A

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	LISTADO DE MANO DE OBRA QUE INTERVIENE EN LA INTEGRACIÓN DE LA PROPUESTA

	N°.
	MANO DE OBRA
	UNIDAD
	CANTIDAD

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	H. AYUNTAMIENTO DE NAVOLATO

DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 11 B

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	LISTADO DE MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN QUE INTERVIENE EN LA INTEGRACIÓN DE LA PROPUESTA

	N°.
	MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN
	UNIDAD
	CANTIDAD

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	H. AYUNTAMIENTO DE NAVOLATO

DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 11 C

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	LISTADO DE MATERIALES Y EQUIPO DE INSTALACIÓN PERMANENTE QUE INTERVIENEN EN LA INTEGRACIÓN DE LA PROPUESTA

	N°.
	MATERIALES Y EQ. INST. PERMANENTE
	UNIDAD
	CANTIDAD

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	AT 12
	PROGRAMA GENERAL DE LA EJECUCIÓN DE LOS TRABAJOS CONFORME AL CATÁLOGO DE CONCEPTOS CALENDARIZADO Y CUANTIFICADO DE ACUERDO A LOS PERIODOS DETERMINADOS POR EL AYUNTAMIENTO DE NAVOLATO, DIVIDIDO EN PARTIDAS Y SUBPARTIDAS, DEL TOTAL DE LOS CONCEPTOS DE TRABAJO, UTILIZANDO DIAGRAMAS DE BARRAS INDICANDO FECHA DE INICIO, FECHA DE TERMINO, UNIDAD Y CANTIDAD DE LOS CONCEPTOS DE TRABAJOS. (SIN MONTOS)

	H. AYUNTAMIENTO DE NAVOLATO

DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 12

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	PROGRAMA DE LA EJECUCIÓN GENERAL DE LOS TRABAJOS POR PARTIDAS CALENDARIZADO Y CUANTIFICADO MENSUALMENTE (SIN MONTOS)

	NO. DE
	PARTIDA
	SUBPARTIDA
	CONCEPTO DE LOS TRABAJOS
	CANTIDAD
	UNIDAD
	AÑO
	
	
	
	
	
	
	
	
	
	
	
	

	ACTIVIDAD
	
	
	
	
	
	MES
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	AT 13
	PROGRAMAS CALENDARIZADOS Y CUANTIFICADOS EN PARTIDAS Y SUBPARTIDAS DE UTILIZACIÓN, CONFORME A LOS PERIODOS DETERMINADOS POR EL AYUNTAMIENTO DE NAVOLATO, PARA LOS SIGUIENTES RUBROS (SIN MONTOS):

A).- MANO DE OBRA.
B).- MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN, IDENTIFICANDO SU TIPO Y CARACTERISTICAS.
C).- MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE EXPRESADOS EN UNIDADES CONVENCIONALES Y CANTIDADES REQUERIDAS.
D).- UTILIZACIÓN DEL PERSONAL PROFESIONAL TÉCNICO, ADMINISTRATIVO Y DE SERVICIOS, ENCARGADO DE LA DIRECCIÓN, ADMINISTRACIÓN Y EJECUCIÓN DE LOS TRABAJOS.

	H. AYUNTAMIENTO DE NAVOLATO

DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 13 A

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	PROGRAMA CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL DE LA MANO DE OBRA (SIN MONTOS)

	
	
	AÑO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ÁREA DE LOS TRABAJOS
	CATEGORÍA
	MESES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	H. AYUNTAMIENTO DE NAVOLATO

DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 13 B

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	PROGRAMA CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL

DE LA MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN (SIN MONTOS)

	NO. DE EQUIPO
	NOMBRE DEL
	
	NO. DE
	HORAS
	AÑO
	
	
	
	
	
	
	
	
	
	
	
	
	

	DOCUMENTO AT2
	EQUIPO
	UTILIZACIÓN (AREA DE LOS TRABAJOS)
	EQUIPO
	EFECTIVAS
	MES (INICIO-TERMINO)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	H. AYUNTAMIENTO DE NAVOLATO

DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 13 C

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	PROGRAMA CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL DE MATERIALES Y EQUIPO DE INSTALACIÓN PERMANENTE (SIN MONTOS)
NO. ORDEN
AÑO

PROGRESIVO
CONCEPTOS DE ADQUISICIÓN
CANTIDAD

UNIDAD

MES (INICIO--TÉRMINO)

	H. AYUNTAMIENTO DE NAVOLATO

DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AT 13 D

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	PROGRAMA CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL DEL PERSONAL TÉCNICO, ADMINISTRATIVO Y DE SERVICIO ENCARGADO DE LA DIRECCIÓN, SUPERVISIÓN Y ADMINISTRACIÓN DE LOS TRABAJOS (SIN MONTOS)
CANTIDAD (DEL PERSONAL)
AÑO
ÁREA DE LOS TRABAJOS
CATEGORÍA
MESES

CONTENIDO
AE1.
RELACIÓN Y ANÁLISIS DE LOS COSTOS BÁSICOS DE LOS MATERIALES.

AE2.
TABULADOR DE SALARIOS BASE DE MANO DE OBRA.

AE3.
LISTADO DE INSUMOS QUE INTERVIENEN EN LA INTEGRACIÓN DE LA PROPUESTA:

A.
MANO DE OBRA

B. MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN.

C. MATERIALES Y EQUIPO DE INSTALACIÓN PERMANENTE

AE4.
ANÁLISIS, CÁLCULO E INTEGRACIÓN DE LOS COSTOS HORARIOS DE LA MAQUINARIA Y EQUIPO DE CONSTRUCCIÓ (ANEXAR COPIA DEL INDICADOR ECONÓMICO MÁS LA CARTA MEMBRETADA DE INSTITUCIÓN FINANCIERA QUE AVALE LOS PUNTOS DE SOBRECOSTOS QUE GENERAN UNA TASA DE INTERÉS, A UTILIZAR, EN LA PROPUESTA).

AE5.
ANÁLISIS, CÁLCULO E INTEGRACIÓN DE LOS COSTOS INDIRECTOS.

AE6.
ANÁLISIS, CÁLCULO E INTEGRACIÓN DEL COSTO POR FINANCIAMIENTO. (ANEXAR COPIA DEL INDICADOR ECONÓMICO MÁS LA CARTA MEMBRETADA DE INSTITUCIÓN FINANCIERA QUE AVALE LOS PUNTOS DE SOBRECOSTOS QUE GENERAN UNA TASA DE INTERÉS, A UTILIZAR, EN LA PROPUESTA).
AE7.
CARGO POR UTILIDAD.

AE8.
CARGOS ADICIONALES.

AE9.
ANÁLISIS DEL TOTAL DE LOS PRECIOS UNITARIOS DE LOS CONCEPTOS DE TRABAJO DE LA PROPUESTA.

AE10.
PROGRAMA DE EROGACIONES DE LA EJECUCIÓN GENERAL DE LOS TRABAJOS, CALENDARIZADO Y CUANTIFICADO MENSUALMENTE.

AE11.
PROGRAMAS DE EROGACIONES CALENDARIZADOS Y CUANTIFICADOS DE UTILIZACIÓN MENSUAL PARA LOS SIGUIENTES RUBROS:

A.
MANO DE OBRA

B.
.MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN, IDENTIFICANDO SU TIPO Y CARACTERÍSTICAS

C.
. MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE.

D.
DE UTILIZACIÓN DEL PERSONAL PROFESIONAL TÉCNICO, ADMINISTRATIVO Y DE SERVICIO ENCARGADO DE LA DIRECCIÓN, SUPERVISIÓN Y ADMINISTRACIÓN DE LOS TRABAJOS.

AE12.
CATALOGO DE CONCEPTOS, CANTIDADES Y UNIDADES DE MEDICIÓN.

AE13.
GARANTÍA DE SERIEDAD DEL 5% DEL IMPORTE DE LA PROPUESTA CON I.V.A. (CHEQUE CRUZADO O FIANZA DE GARANTÍA) A NOMBRE DE “MUNICIPIO DE NAVOLATO” Y CARTA COMPROMISO DE LA PROPOSICIÓN (MONTO CON I.V.A.).
AE 14.- MANIFESTACIÓN ESCRITA EN HOJA MEMBRETADA DEL LICITANTE. FIRMADA POR EL REPRESENTANTE LEGAL DE LA MISMA, O POR LA PERSONA FÍSICA, EN EL CUAL MANIFIESTA ANEXAR LA DOCUMENTACIÓN DE LA PROPUESTA EN FORMA DIGITAL EN ARCHIVOS PDF, DEBIDAMENTE FIRMADAS.

SE ANOTARÁ LA RELACIÓN Y ANÁLISIS DE LOS COSTOS BÁSICOS DE LOS MATERIALES QUE SE REQUIERAN PARA LA EJECUCIÓN DE LOS TRABAJOS.

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD

ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.

.B). - COLUMNAS:

N°

SE ANOTARÁ SU NUMERO CORRESPONDIENTE

DESCRIPCIÓN DE LOS MATERIALES
SE ANOTARÁ CLARAMENTE EL NOMBRE DE LOS MATERIALES, PUESTOS EN EL SITIO DE LOS TRABAJOS: INDICANDO SUS CARACTERÍSTICAS, EN FORMA GENÉRICA.

UNIDAD:
SE ANOTARÁ LA UNIDAD DE MEDIDA DEL MATERIAL.

COSTO (SIN IVA):
SE ANOTARÁ EL COSTO UNITARIO DEL MATERIAL PUESTO EN EL SITIO DE LOS TRABAJOS.

NOTA.- EL COSTO UNITARIO DEL MATERIAL NO DEBERÁ SER AFECTADO POR EL I.V.A.

EN ESTE DOCUMENTO SE DEBERÁN INTEGRAR LOS ANÁLISIS DE LOS COSTOS BÁSICOS DE LOS MATERIALES

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE1

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	RELACIÓN Y ANÁLISIS DE LOS COSTOS BÁSICOS DE LOS MATERIALES

	N°
	DESCRIPCIÓN DE LOS MATERIALES
	UNIDAD
	COSTO

(SIN I.V.A.)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

SE ANOTARÁN POR JORNADA DIURNA DE OCHO HORAS LA INTEGRACIÓN DE LOS SALARIOS.

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.
B). - TEXTO:
TABULADOR DE SALARIO BASE:

N°:
SE ANOTARÁ EN LA COLUMNA EL NÚMERO CORRESPONDIENTE EN FORMA PROGRESIVA.

CATEGORÍAS:
LA CATEGORÍA DEL PERSONAL DE MANO DE OBRA.

SALARIO TABULADO:
EL CONTRATISTA DEBERÁ CONSIDERAR LAS DIFERENTES CATEGORÍAS Y ESPECIALIDADES DE ACUERDO A LOS COSTOS REALES QUE PREVALEZCAN EN LA ZONA DONDE SE EJECUTARAN LOS TRABAJOS.

FACTOR DE SALARIO REAL:
EL QUE RESULTE DE INCLUIR LAS PRESTACIONES DERIVADAS DE LA LEY FEDERAL DEL TRABAJO, DE LA LEY DEL SEGURO SOCIAL, DE LA LEY DEL INSTITUTO DEL FONDO NACIONAL DE LA VIVIENDA PARA LOS TRABAJADORES O DE LOS CONTRATOS COLECTIVOS DE TRABAJO EN VIGOR. (EN EL PERIODO DE ENERO A DICIEMBRE)
SALARIO REAL:
SE OBTIENE MULTIPLICANDO EL SALARIO TABULADO POR EL FACTOR DE SALARIO REAL.

TABLA DE CALCULO DEL FACTOR DE
EN LAS DIFERENTES COLUMNAS QUE INTE-

SALARIO REAL:
GRAN ESTA TABLA, SE DEBERÁN ANOTAR LOS CARGOS QUE SE EMPLEARON DE BASE PARA DETERMINAR EL FACTOR DE SALARIO REAL.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 2

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	TABULADOR DE SALARIOS BASE DE MANO DE OBRA

	No.
	CATEGORÍAS
	SALARIO TABULADO
	FACTOR DE SALARIO REAL
	SALARIO REAL

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 2 A

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

TABLA DE CÁLCULO DEL FACTOR DE SALARIO REAL

	(DICAL)
	DIAS CALENDARIO (EN EL PERIODO DE ENERO A DICIEMBRE)
	

	(DIAGI)
	DIAS DE AGUINALDO
	

	(PIVAC)
	DIAS POR PRIMA VACACIONAL
	

	
	
	

	(DIPER)
	DIAS DE PERCEPCION PAGADOS AL AÑO SUMA
	

	(DIDOM)
	DIAS DOMINGO
	

	(DIVAC)
	DIAS DE VACACIONES
	

	(DIFEO)
	DIAS FESTIVOS OFICIALES (POR LEY)
	

	(DIPEC)
	DIAS PERDIDOS POR CONDICIONES DE CLIMA (LLUVIA Y OTROS)
	

	
	
	

	(DINLA)
	DIAS NO LABORADOS AL AÑO SUMA
	

	(DICLA)
	DIAS CALENDARIO LABORADOS AL AÑO (DICAL) – (DINLA)
	

	
	
	

	(FACTOR)
	DIAS PAGADOS / DIAS LABORADOS DIPER /DICLA
	

	
	
	SALARIO
	
	SALARIO
	LEY I.M.S.S.
	LEY
	
	(Ps) EN
	FACTOR

	CLAVE
	CATEGORÍA
	TABULADO
	TP/Tl
	BASE DE
	ART.
	ART.
	ART. 106
	ART.
	ART.
	ART. 168
	ART.
	INFONAVIT
	TOTAL DE CUOTAS
	FRACCIÓN
	SALARIO

	
	
	(Sn)
	
	COTIZACIÓN
	25
	72 Y 73
	FRACC. I
	FRACC. II
	107
	147
	FRACC. I
	FRACC. II
	211
	CUOTAS

	$
	DECIMAL
	REAL (Fsr)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SE ANOTARÁ LA TOTALIDAD DE LOS INSUMOS CONSIDERADOS CON LA DESCRIPCIÓN DE CADA UNO DE ELLOS, INDICANDO LAS CANTIDADES A UTILIZAR, CON SUS RESPECTIVAS UNIDADES DE MEDICIÓN Y SUS IMPORTES.

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.
B). - TEXTO:
N°:

SE ANOTARÁ EN LA COLUMNA EL NÚMERO CORRESPONDIENTE EN FORMA PROGRESIVA.

MATERIALES Y EQUIPO DE:
SE ANOTARÁ EL LISTADO DEL MATERIAL O DEL

INSTALACIÓN PERMANENTE:
EQUIPO DE INSTALACIÓN PERMANENTE REQUERIDO PARA EFECTUAR LOS TRABAJOS, CORRESPONDIENTE AL DOCUMENTO AT 11 A.

MANO DE OBRA:
SE ANOTARÁ EL LISTADO DE MANO DE OBRA REQUERIDO PARA EFECTUAR LOS TRABAJOS, CORRESPONDIENTE AL DOCUMENTO AT 11 B.

MAQUINARIA Y EQUIPO:
SE ANOTARÁ EL LISTADO DE MAQUINARIA Y EQUIPO REQUERIDOS PARA EFECTUAR LOS TRABAJOS, CORRESPONDIENTE AL DOCUMENTO AT 11C.

UNIDAD:
SE ANOTARA LA QUE CORRESPONDA.

CANTIDAD
SE ANOTARA LA QUE CORRESPONDA.

IMPORTE:
SE ANOTARA EL QUE CORRESPONDA..
	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 3 A

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	LISTADO DE MANO DE OBRA QUE INTERVIENE EN LA INTEGRACIÓN DE LA PROPUESTA

	N°.
	MANO DE OBRA
	UNIDAD
	CANTIDAD
	IMPORTE

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE3 B

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	LISTADO DE MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN QUE INTERVIENEN EN LA INTEGRACIÓN DE LA PROPUESTA

	N°.
	MAQUINARIA/EQUIPO
	UNIDAD
	CANTIDAD
	IMPORTE

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 3 C

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	LISTADO DE MATERIALES/EQUIPO DE INSTALACIÓN PERMANENTE QUE INTERVIENEN EN LA INTEGRACIÓN DE LA PROPUESTA

	N°.
	MATERIALES/EQUIPO DE INSTALACIÓN PERMANENTE
	UNIDAD
	CANTIDAD
	IMPORTE

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

DEBERÁ CONSIDERAR ÉSTOS, PARA EFECTOS DE EVALUACIÓN, CON COSTOS Y RENDIMIENTOS DE MÁQUINAS Y EQUIPOS NUEVOS.

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.

 B). -TEXTO:
MÁQUINA NÚMERO:
EL NÚMERO CONSECUTIVO QUE LE CORRESPONDA

CLASIFICACIÓN:
LA CLASIFICACIÓN CORRESPONDIENTE AL TIPO DE MÁQUINA

DESCRIPCIÓN DEL EQUIPO:
NOMBRE, MARCA Y CARACTERÍSTICAS GENERALES DE LA MAQUINARIA, SU POTENCIA, TIPO DE MOTOR Y ELEMENTOS DE QUE CONSTE.

C). - DATOS GENERALES:
TIPO DE COMBUSTIBLE:
INDICAR EL TIPO DE COMBUSTIBLE UTILIZADO POR LA MAQUINARIA.

(Pm) PRECIO DEL EQUIPO:
EL COSTO COMERCIAL DE ADQUISICIÓN DE LA MÁQUINA CONSIDERADA COMO NUEVA CON TODOS SUS EQUIPAMIENTOS ACCESORIOS Y/O PIEZAS ESPECIALES; SIN INCLUIR I.V.A.

(Pn) VALOR DE LAS LLANTAS:
EN SU CASO SE ANOTARÁ EL PRECIO DE ADQUISICIÓN DE LAS LLANTAS, CONSIDERANDO EL VALOR DE LLANTAS NUEVAS.

.(Pa) VALOR DE EQUIP. ACC Y/O PZAS ESP.
EN SU CASO SE ANOTARÁ EL PRECIO DE ADQUISICIÓN DE LOS EQUIPAMIENTOS ACCESORIOS Y/O PIEZAS ESPECIALES, CONSIDERANDO EL VALOR DE ESTOS COMO NUEVOS.

(Vm) VALOR DE LA MÁQUINA:
ES EL VALOR DE LA MÁQUINA, CONSIDERÁNDOSE COMO NUEVA DESCONTANDO EL PRECIO DE LAS LLANTAS, EQUIPAMIENTOS ACCESORIOS Y/O PIEZAS ESPECIALES EN SU CASO.

(Vr) VALOR DE RESCATE:
REPRESENTA EL VALOR DE RESCATE DE LA MÁQUINA QUE EL CONTRATISTA CONSIDERE RECUPERAR POR SU VENTA, AL TÉRMINO DE SU VIDA ECONÓMICA.

(Ve) VIDA ECONÓMICA:
SE ANOTARÁ LA VIDA ECONÓMICA DE LA MÁQUINA EXPRESADO EN HORAS EFECTIVAS DE TRABAJO.

(IC) INDICADOR ECONÓMICO:
SE ANOTARÁ UN INDICADOR ECONÓMICO ESPECIFICO.

 (i) TASA DE INTERÉS ANUAL:
SE ANOTARÁ EN FRACCIÓN DECIMAL LA TASA DE INTERÉS ANUAL.

 (Hea) HORAS EFECTIVAS POR AÑO:
SE ANOTARÁ EL NÚMERO DE HORAS EFECTIVAS DE TRABAJO DE LA MÁQUINA, POR AÑO.

 (IES) INDICADOR ESPECIFICO SEGUROS:
SE ANOTARÁ INDICADOR ECONÓMICO ESPECIFICO DEL MERCADO DE SEGUROS.

 (s) PRIMA ANUAL PROMEDIO:
SE ANOTARÁ EN FRACCIÓN DECIMAL LA TASA PROMEDIO DE SEGUROS.

 (Ko) MANTENIMIENTO MAYOR Y MENOR:
SE ANOTARÁ EL COEFICIENTE ADECUADO DE ACUERDO AL TIPO DE LA MÁQUINA Y LAS CARACTERÍSTICAS DEL TRABAJO.

 (HP) POTENCIA NOMINAL:
SE ANOTARÁN LOS HP DEL O LOS MOTORES ESPECIFICADOS POR EL FABRICANTE DEL EQUIPO.

 (Fo) FACTOR DE OPERACIÓN:
SE ANOTARÁ EL FACTOR DE OPERACIÓN ADECUADO PARA EL MOTOR DE LA MÁQUINA.

 (HPop) POTENCIA DE OPERACIÓN (HP x Fo):
SE ANOTARÁ LA POTENCIA DE OPERACIÓN, COMO PRODUCTO DE LA POTENCIA NOMINAL POR EL FACTOR DE OPERACIÓN.

 (Gh) CANTIDAD DE COMBUSTIBLE:
SE ANOTARÁ LA CANTIDAD DE COMBUSTIBLE UTILIZADO POR HORA EFECTIVA DE TRABAJO.

 (Pc) PRECIO DEL COMBUSTIBLE:
SE ANOTARÁ EL PRECIO DEL COMBUSTIBLE PUESTO EN LA MÁQUINA, SIN IVA.

 (C) CAPACIDAD DEL CARTER:
SE ANOTARÁ LA CAPACIDAD DEL CÁRTER (RECIPIENTE DE LUBRICANTE) DE LA MÁQUINA.

 (t) HORAS ENTRE CAMBIO DE LUBRICANTE:
SE ANOTARÁ EL NÚMERO DE HORAS ENTRE CAMBIOS SUCESIVOS DE LUBRICANTE.

 (Ga) CONSUMO ENTRE CAMBIOS DE LUB:
ESTÁ DETERMINADA POR LA CAPACIDAD DEL RECIPIENTE DENTRO DE LA MÁQUINA Y LOS TIEMPOS ENTRE CAMBIOS SUCESIVOS DE ACEITES.

 (Ah) CANTIDAD DE LUBRICANTE:
REPRESENTA LA CANTIDAD DE ACEITES LUBRICANTES CONSUMIDOS POR HORA EFECTIVA DE TRABAJO.

 (Pa) COSTO DEL LUBRICANTE:
SE ANOTARÁ EL PRECIO DEL LUBRICANTE PUESTO EN EL EQUIPO, SIN IVA.

 (Vn) VIDA DE LAS LLANTAS:
SE ANOTARÁN LAS HORAS DE VIDA ECONÓMICA DE LAS LLANTAS TOMANDO EN CUENTA LAS CONDICIONES DE TRABAJO IMPUESTAS A LAS MISMAS.

 (Va) VIDA DEL EQUIP. ACC Y/O PZAS ESP:
SE ANOTARÁN LAS HORAS DE VIDA ECONÓMICA DE LOS EQUIPAMIENTOS ACCESORIOS Y/O PIEZAS ESPECIALES TOMANDO EN CUENTA LAS CONDICIONES DE TRABAJO IMPUESTAS A LAS MISMAS.

 (Ht) HORAS EFECTIVAS POR TURNO:
SE ANOTARÁN LAS HORAS EFECTIVAS DE TRABAJO DE LA MÁQUINA DENTRO DEL TURNO.

 (Sr) SALARIOS POR TURNO:
SE ANOTARÁN LOS SALARIOS REALES POR TURNO DEL PERSONAL NECESARIO PARA OPERAR LA MÁQUINA.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 4

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	ANÁLISIS, CALCULO E INTEGRACIÓN DE LOS COSTOS HORARIOS DE LA MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN

	EQUIPO No.
	CLASIFICACIÓN
	DESCRIPCIÓN DEL EQUIPO

	DATOS GENERALES:
	
	
	
	

	TIPO DE COMBUSTIBLE :
	___ GASOLINA
	___ DIESEL
	___ OTRO

	(Pm) PRECIO DE LA MÁQUINA
	
	$
	(HP) POTENCIA NOMINAL
	
	HP

	(Pn) VALOR DE LAS LLANTAS
	
	$
	(Fo) FACTOR DE OPERACIÓN
	
	

	(Pa) VALOR DE EQUIP. ACC. O/Y PZAS. ESP.
	
	$
	(HPop) POTENCIA DE OPERACIÓN (HP x Fo)
	
	HP

	(Vm) VALOR DE LA MÁQUINA
	
	$
	(Gh) CANTIDAD DE COMBUSTIBLE
	
	LITROS/ HR.

	(Vr) VALOR DE RESCATE
	Vm
	$
	(Pc) PRECIO DEL COMBUSTIBLE
	
	LITRO

	(Ve) VIDA ECONÓMICA
	
	HORAS
	(C) CAPACIDAD DEL CARTER
	
	LITROS

	(Ed) EDAD
	
	AÑOS
	(t) HORAS ENTRE CAMBIO DE LUBRICANTE
	
	

	(IC) INDICADOR ECONÓMICO
	
	
	(Ah) CANTIDAD DE LUBRICANTE
	
	HORAS

	(i) TASA DE INTERÉS ANUAL
	
	
	(Pa) COSTO DEL LUBRICANTE
	
	LITROS/HR.

	(Hea) HORAS EFECTIVAS POR AÑO
	
	HORAS
	(Vn) VIDA DE LAS LLANTAS
	
	LITRO

	(IES) INDICADOR ESPECIFICO SEGUROS
	
	
	(Va) VIDA DEL EQUIP. ACC. Y/O PZAS. ESP.
	
	HORAS

	(s) PRIMA ANUAL PROMEDIO
	
	
	(Ht) HORAS EFECTIVAS POR TURNO
	
	HORAS

	(Ko) MANTENIMIENTO MAYOR Y MENOR
	
	%
	(Sr) SALARIOS POR TURNO
	
	HORAS

	(Ga) CONSUMO ENTRE CAMBIO DE LUB. =C/t
	
	LITROS/HR.
	
	
	TURNO

	
	
	
	
	
	

	I.- CARGOS FIJOS :
	
	
	
	
	

	 I.1.- DEPRECIACIÓN
	D = (Vm - Vr) / Ve
	
	
	=

	 I.2.- INVERSIÓN
	Im = (Vm + Vr) i / 2 Hea
	
	=

	 I.3.- SEGUROS
	Sm = (Vm+ Vr) s / 2 Hea
	
	=

	 I.4.- MANTENIMIENTO
	Mm = Ko x D
	
	
	=

	
	
	
	
	

	
	
	
	(1) SUMA CARGOS FIJOS
	

	
	
	
	
	
	

	II.- CONSUMOS :
	
	
	
	
	

	 II.1.- COMBUSTIBLES
	Co = Gh x Pc
	
	
	=

	 II.2.- OTRAS FUENTES DE ENERGÍA
	
	
	
	=

	 II.3.- LUBRICANTES
	Lb=(Ah+Ga) Pa
	
	=

	 II.4.- LLANTAS
	N = Pn /Vn =
	
	
	=

	 II.5.- EQUIP. ACC. Y/O PZAS. ESP.
	Ae = Pa /Va =
	
	
	=

	
	
	
	(2) SUMA CONSUMOS
	

	
	
	
	
	
	

	III.- OPERACIÓN :
	
	
	
	
	

	CATEGORÍAS
	CANTIDAD
	SALARIO REAL
	IMPORTE
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	(Sr) =
	$
	

	 III.1.- OPERACIÓN Po = Sr / Ht =
	
	
	
	=
	

	
	
	
	(3) SUMA OPERACIÓN
	

	
	
	
	
	
	

	
	
	COSTO DIRECTO POR HORA (1) + (2) + (3) = $
	

SE IDENTIFICARÁN LOS CORRESPONDIENTES A LOS DE ADMINISTRACIÓN DE OFICINAS DE CAMPO Y LOS DE OFICINAS CENTRALES.
A).-ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO..

B). - TEXTO:
EL LICITANTE DEBERÁ PRESENTAR EL ANÁLISIS DETALLADO DE LOS COSTOS INDIRECTOS NECESARIOS PARA LA EJECUCIÓN DE LOS TRABAJOS NO INCLUIDOS EN LOS CARGOS DIRECTOS.

PARA ILUSTRAR LO CONCERNIENTE A LA OBLIGACIÓN DEL LICITANTE DE PRESENTAR EL DESGLOSE DE LOS GASTOS GENERALES NECESARIOS PARA LA EJECUCIÓN DE LOS TRABAJOS, NO INCLUIDOS EN LOS CARGOS DIRECTOS, MÁS FRECUENTES (NO LIMITATIVOS) QUE PODRÁN TOMARSE EN CONSIDERACIÓN PARA INTEGRAR LOS COSTOS INDIRECTOS Y QUE PUEDEN APLICARSE INDISTINTAMENTE A LA ADMINISTRACIÓN CENTRAL, A LA ADMINISTRACIÓN DE LA OBRA, O A AMBAS SEGÚN EL CASO, LOS CUALES SE ENUNCIAN A CONTINUACIÓN:

HONORARIOS, SUELDOS Y PRESTACIONES:

A
PERSONAL DIRECTIVO

B
PERSONAL TÉCNICO

C
PERSONAL ADMINISTRATIVO

D
CUOTA PATRONAL DEL SEGURO SOCIAL E INFONAVIT PARA LOS CONCEPTOS A, B Y C.

E
PRESTACIONES QUE OBLIGA LA LEY FEDERAL DEL TRABAJO PARA LOS CONCEPTOS A, B Y C.

F
PASAJES Y VIÁTICOS PARA LOS CONCEPTOS A, B Y C.

G-
LOS QUE DERIVEN DE LA SUSCRIPCIÓN DE CONTRATOS DE TRABAJO, PARA LOS CONCEPTOS A, B Y C.

DEPRECIACIÓN, MANTENIMIENTO Y RENTAS
A
EDIFICIOS Y LOCALES

B
LOCALES DE MANTENIMIENTO Y GUARDA

C
BODEGAS

D
INSTALACIONES GENERALES

E
EQUIPOS, MUEBLES Y ENSERES

F
DEPRECIACIÓN O RENTA, Y OPERACIÓN DE VEHÍCULOS

G
CAMPAMENTOS

SERVICIOS
A
CONSULTORES, ASESORES, SERVICIOS Y LABORATORIOS

B
ESTUDIOS E INVESTIGACIONES

FLETES Y ACARREOS
A
DE CAMPAMENTOS

B
DE EQUIPO DE CONSTRUCCIÓN

C-
DE PLANTAS Y ELEMENTOS PARA INSTALACIONES

D
DE MOBILIARIO

GASTOS DE OFICINA
A
PAPELERÍA Y ÚTILES DE ESCRITORIO

B
CORREOS, FAX, TELÉFONOS, TELÉGRAFOS, RADIO.

C
EQUIPO DE COMPUTACIÓN

D
SITUACIÓN DE FONDOS

E
COPIAS Y DUPLICADOS

F
LUZ, GAS Y OTROS CONSUMOS

G
GASTOS DE LA LICITACIÓN

CAPACITACIÓN Y ADIESTRAMIENTO

-

SEGURIDAD E HIGIENE

SEGUROS Y FIANZAS

A
PRIMAS POR SEGUROS

B
PRIMAS POR FIANZAS

TRABAJOS PREVIOS Y AUXILIARES

A
CONSTRUCCIÓN Y CONSERVACIÓN DE CAMINOS DE ACCESO

B
MONTAJES Y DESMANTELAMIENTO DE EQUIPO

C
CONSTRUCCIÓN DE INSTALACIONES GENERALES

1. DE CAMPAMENTOS

2. DE EQUIPO DE CONSTRUCCIÓN

3. DE PLANTAS Y ELEMENTOS PARA INSTALACIONES.
	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 5

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	ANÁLISIS, CALCULO E INTEGRACIÓN DE LOS COSTOS INDIRECTOS

	C O N C E P T O
	IMPORTES POR ADMINISTRACIÓN

	
	CENTRAL
	CAMPO

	HONORARIOS, SUELDOS Y PRESTACIONES
	
	

	A.- PERSONAL DIRECTIVO
	
	

	B.- PERSONAL TÉCNICO
	
	

	C.- PERSONAL ADMINISTRATIVO
	
	

	D.- CUOTA PATRONAL DEL SEGURO SOCIAL E INFONAVIT PARA LOS CONCEPTOS A, B Y C.
	
	

	E.- PRESTACIONES QUE OBLIGA LA LEY FEDERAL DEL TRABAJO PARA LOS CONCEPTOS

A, B Y C.
	
	

	F.- PASAJES Y VIÁTICOS PARA LOS CONCEPTOS A, B Y C.
	
	

	G.- LOS QUE DERIVEN DE LA SUSCRIPCIÓN DE CONTRATOS DE TRABAJO, PARA LOS
	
	

	CONCEPTOS A, B Y C.
	
	

	(SUBTOTALES) $ =
	
	

	DEPRECIACIÓN, MANTENIMIENTO Y RENTAS
	
	

	A.- EDIFICIOS Y LOCALES
	
	

	B.- LOCALES DE MANTENIMIENTO Y GUARDA
	
	

	C.- BODEGAS
	
	

	D.- INSTALACIONES GENERALES
	
	

	E.- EQUIPOS, MUEBLES Y ENSERES
	
	

	F.- DEPRECIACIÓN O RENTA Y OPERACIÓN DE VEHÍCULOS
	
	

	G.- CAMPAMENTOS
	
	

	(SUBTOTALES) $ =
	
	

	SERVICIOS
	
	

	A.- CONSULTORES, ASESORES, SERVICIOS Y LABORATORIOS
	
	

	B.- ESTUDIOS E INVESTIGACIONES
	
	

	(SUBTOTALES) $ =
	
	

	FLETES Y ACARREOS
	
	

	A.- CAMPAMENTOS
	
	

	B.- EQUIPO DE CONSTRUCCIÓN
	
	

	C.- PLANTAS Y ELEMENTOS PARA INSTALACIONES
	
	

	D.- MOBILIARIO
	
	

	(SUBTOTALES) $ =
	
	

	GASTOS DE OFICINA
	
	

	A.- PAPELERÍA Y ÚTILES DE ESCRITORIO
	
	

	B.- CORREOS, FAX, TELÉFONOS, TELÉGRAFOS, RADIO
	
	

	C.- EQUIPO DE COMPUTACIÓN
	
	

	D.- SITUACIÓN DE FONDOS
	
	

	E.- COPIAS Y DUPLICADOS
	
	

	F.- LUZ, GAS Y OTROS CONSUMOS
	
	

	G.- GASTOS DE LA LICITACIÓN
	
	

	(SUBTOTALES) $ =
	
	

	CAPACITACIÓN Y ADIESTRAMIENTO
	
	

	(SUBTOTALES) $ =
	
	

	SEGURIDAD E HIGIENE
	
	

	(SUBTOTALES) $ =
	
	

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 5

CONT.

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	ANÁLISIS DE COSTOS INDIRECTOS

	C O N C E P T O
	IMPORTES POR ADMINISTRACIÓN

	
	CENTRAL
	CAMPO

	SEGUROS Y FIANZAS
	
	

	A.- PRIMAS POR SEGUROS
	
	

	B.- PRIMAS POR FIANZAS
	
	

	(SUBTOTALES) $ =
	
	

	TRABAJOS PREVIOS Y AUXILIARES
	
	

	A.- CONSTRUCCIÓN Y CONSERVACIÓN DE CAMINOS DE ACCESO
	
	

	B.- MONTAJES Y DESMANTELAMIENTO DE EQUIPO
	
	

	C.- CONSTRUCCIÓN DE INSTALACIONES GENERALES
	
	

	 1.- DE CAMPAMENTOS
	
	

	 2.- DE EQUIPO DE CONSTRUCCIÓN
	
	

	 3.- DE PLANTAS Y ELEMENTOS PARA INSTALACIONES
	
	

	(SUBTOTALES) $ =
	
	

	COSTOS TOTALES DE INDIRECTOS $ =
	
	

	(C.I.) PORCENTAJE DEL COSTO TOTAL
	
	

	C.I. %= C.I./C.D. X100
	
	

A).-ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.
B).-TEXTO:
PARA DETERMINAR EL COSTO DE FINANCIAMIENTO SE DEBERÁ CONSIDERAR PARA SU ANÁLISIS, QUE LOS INGRESOS Y EGRESOS SON EN AMBOS CASOS A COSTOS DIRECTOS MAS INDIRECTOS, QUE LOS INGRESOS SE INTEGREN POR LOS ANTICIPOS OTORGADOS Y DEL IMPORTE DE LAS ESTIMACIONES DEDUCIENDO LA AMORTIZACIÓN DE LOS ANTICIPOS CONCEDIDOS, Y QUE SE INTEGREN LOS EGRESOS POR LOS GASTOS QUE IMPLIQUEN LOS COSTOS DIRECTOS E INDIRECTOS. ESTOS EGRESOS DEBEN SER ACORDES CON EL PROGRAMA DE EJECUCIÓN DE LOS TRABAJOS Y EL PLAZO INDICADO EN LAS BASES.

EL PORCENTAJE DEL COSTO POR FINANCIAMIENTO SE OBTENDRÁ DE LA DIFERENCIA QUE RESULTE ENTRE LOS INGRESOS Y EGRESOS, AFECTADO POR LA TASA DE INTERÉS PROPUESTA, DIVIDIDA ENTRE EL COSTO DIRECTO MÁS LOS COSTOS INDIRECTOS Y MULTIPLICADO POR 100.

DEBERÁ INDICAR EN EL ANÁLISIS DEL COSTO FINANCIERO LA TASA DE INTERÉS Y EL INDICADOR ECONÓMICO QUE APLICA, (ESTE INDICADOR NO PODRÁ SER CAMBIADO O SUSTITUIDO DURANTE LA VIGENCIA DEL CONTRATO) Y EL COSTO POR FINANCIAMIENTO CALCULADO.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 6

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	ANÁLISIS DE LOS COSTOS DE FINANCIAMIENTO

	C O N C E P T O
	MES
	TOTAL

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	EGRESOS
	
	
	
	
	
	
	
	
	
	
	
	
	

	MATERIALES
	60,000.00
	148,000.00
	72,000.00
	0.00
	
	
	
	
	
	
	
	
	280,000.00

	MANO DE OBRA
	60,000.00
	200,000.00
	200,000.00
	0.00
	
	
	
	
	
	
	
	
	460,000.00

	EQUIPO
	60,000.00
	200,000.00
	200,000.00
	0.00
	
	
	
	
	
	
	
	
	460,000.00

	COSTO DIRECTO
	180,000.00
	548,000.00
	472,000.00
	0.00
	
	
	
	
	
	
	
	
	1,200,000.00

	COSTO DIRECTO + COSTO INDIRECTO
	198,000.00
	602,8000.00
	519,200.00
	0.00
	
	
	
	
	
	
	
	
	1,320,000.00

	INGRESOS ACUMULADOS
	198,000.00
	800,800.00
	1,320,000.00
	1,320,000.00
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	INGRESOS
	
	
	
	
	
	
	
	
	
	
	
	
	

	ESTIMACIONES DE OBRA
	
	225,000.00
	685,000.00
	590,000.00
	
	
	
	
	
	
	
	
	1,500,000.00

	AMORTIZACION DEL ANTICIPO
	
	78,750.00
	239,750.00
	206,500.00
	
	
	
	
	
	
	
	
	525,000.00

	ESTIMACIONES CON ANTICIPO AMORTIZADO
	
	146,250.00
	445,250.00
	383,500.00
	
	
	
	
	
	
	
	
	975,000.00

	ANTICIPOS
	525,000.00
	
	
	
	
	
	
	
	
	
	
	
	

	INGRESOS ACUMULADOS
	525,000.00
	671,250.00
	1,116,500.00
	1,500,000.00
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DIFERENCIA ENTRE INGRESOS Y EGRESOS ACUMULADOS
	327,000.00
	-129,550.00
	-203,500.00
	180,000.00
	
	
	
	
	
	
	
	
	

	COSTO FINANCIAMIENTO PARCIAL (INTERESES)
	1,321.63

	-1,603.18
	-2,518.31
	727.50
	
	
	
	
	
	
	
	
	

	COSTOS FINANCIAMIENTO ACUMULADOS
	1,321.63
	-281.55
	-2,799.86
	-2,072.36
	
	
	
	
	
	
	
	
	-2,072.36

INDICADOR ECONÓMICO: PUEDE SER TIIE, CETES, TIIP, ETC.
TASA DE INTERÉS: SOLO EJEMPLO (TASA PASIVA= 4.85% TIIE) PARA EL INTERÉS A FAVOR. (TASA ACTIVA= 4.85% + 10 PTOS. BANCO) PARA EL INTERÉS A PAGAR.
ANEXAR COPIA DEL INDICADOR ECONÓMICO Y CARTA DEL BANCO DE PUNTOS
	PORCENTAJE DE FINANCIAMIENTO=
	COSTO DE FINANCIAMIENTO ACUMULADO ($ -2,072.37)
	X 100 = -0.16%
	
	
	

	
	COSTO DIRECTO + COSTO INDIRECTO ($ 1,320,000.00)
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
 LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.
. B). -
TEXTO:
CARGO POR UTILIDAD
SE DETERMINARÁ MULTIPLICANDO EL PORCENTAJE DE UTILIDAD CONSIDERADO POR EL LICITANTE POR LA SUMA DE LOS COSTOS DIRECTOS, INDIRECTOS Y DE FINANCIAMIENTO.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 7

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	CARGO POR UTILIDAD

	
	

	
	

	EL PORCENTAJE SERÁ FIJADO POR EL CONTRATISTA Y SU IMPORTE SERÁ EL QUE RESULTE DE APLICAR ESTE PORCENTAJE SOBRE LA SUMA DE LOS COSTOS DIRECTOS, INDIRECTOS Y DE FINANCIAMIENTO.
	

	
	

	
	

	
	

	ESTE CARGO, DEBERÁ CONSIDERAR LAS DEDUCCIONES CORRESPONDIENTES AL IMPUESTO SOBRE LA RENTA Y LA PARTICIPACIÓN DE LOS TRABAJADORES EN LAS UTILIDADES DE LAS EMPRESAS
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.
B). -
TEXTO:
CARGOS ADICIONALES:
DEBERÁ INCLUIR LOS CARGOS:
 DEL 3.0% (TRES POR CIENTO) DEL IMPORTE DE CADA ESTIMACION, POR EL SERVICIO DE VERIFICACIÓN, INSPECCIÓN, FISCALIZACIÓN Y CONTROL QUE LAS LEYES DE LA MATERIA ENCOMIENDAN A LOS ORGANOS INTERNOS DE CONTROL DE LOS MUNICIPIOS Y AL CONGRESO DEL ESTADO. CONFORME AL ARTÍCULO 90-H DE LA LEY DE HACIENDA MUNICIPAL DEL ESTADO DE SINALOA.
 HACIENDA DEL ESTADO DE SINALOA

NOTA: PARA FINES DE SU INTEGRACIÓN EN EL PRECIO UNITARIO, SE DEBE ATENDER LO SEÑALADO EN AL DOCUMENTO AE 9

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 8

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	CARGOS ADICIONALES

	

	

	

	

	1.- PORCENTAJE DE CARGOS ADICIONALES. NO APLICAN CARGOS ADICIONALES.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

DEBERÁN SER DETERMINADOS Y ESTRUCTURADOS DE ACUERDO CON LO QUE ENSEGUIDA SE SEÑALA:

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.
 B). -TEXTO:

MATERIALES:
NOMBRE DE LOS MATERIALES QUE INTERVIENEN EN EL ANÁLISIS, INDICANDO SUS CARACTERÍSTICAS GENERALES.

UNIDAD:
LA UNIDAD DE MEDIDA DEL MATERIAL.

CANTIDAD:
LA CUANTIFICACIÓN DEL MATERIAL CONSIDERADO PARA EJECUTAR EL CONCEPTO DE TRABAJO.

COSTO UNITARIO:
EL COSTO UNITARIO DEL MATERIAL SIN INCLUIR I.V.A.

IMPORTE:
SE ANOTARÁ EL RESULTADO DE MULTIPLICAR LA CANTIDAD POR EL COSTO UNITARIO CORRESPONDIENTE.

SUMA:
SE ANOTARÁ EL RESULTADO DE SUMAR LOS IMPORTES PARCIALES DE LOS MATERIALES.

PERSONAL DE MANO DE OBRA:
CATEGORÍA:
SE ANOTARÁ LA CATEGORÍA DEL PERSONAL QUE INTERVIENE EN EL CONCEPTO DE TRABAJO.

UNIDAD:
LA CORRESPONDIENTE AL RENDIMIENTO Y AL PERSONAL EMPLEADO (HORA, TURNO, ETC.).

CANTIDAD:
SE ANOTARÁ LA CANTIDAD DE TRABAJO QUE DESARROLLA EL PERSONAL.

COSTO UNITARIO:
EL SALARIO DEL PERSONAL POR JORNADA, SEGÚN LA CATEGORÍA EMPLEADA.

IMPORTE:
SE ANOTARÁ EL RESULTADO DE MULTIPLICAR LA CANTIDAD POR EL SALARIO DEL PERSONAL CORRESPONDIENTE.

SUMA:
SERÁ EL RESULTADO DE SUMAR LOS IMPORTES PARCIALES DEL PERSONAL.

MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN:

MAQUINARIA Y/O EQUIPO:
EL NOMBRE DE LA MAQUINARIA Y/O EQUIPO DE CONSTRUCCIÓN QUE SE UTILIZA EN EL CONCEPTO DE TRABAJO.

UNIDAD:
EN HORAS.

RENDIMIENTO:
EL RENDIMIENTO DEL EQUIPO EN CUESTIÓN.

COSTO UNITARIO:
EL COSTO POR UNIDAD (HORA, TURNO, ETC.).

IMPORTE:
SE ANOTARÁ EL RESULTADO DE MULTIPLICAR LA CANTIDAD POR EL COSTO UNITARIO CORRESPONDIENTE.

HERRAMIENTA:
EN EL CASO QUE SE UTILICE HERRAMIENTA MENOR EN EL CONCEPTO, SE PROCEDERÁ COMO SIGUE: EN EL ESPACIO DESTINADO PARA EL NOMBRE DE LA MAQUINARIA Y/O EQUIPO, SE ANOTARÁ LA LEYENDA HERRAMIENTA MENOR; EN EL ESPACIO DE LA UNIDAD, EL SIGNO %, EN EL ESPACIO DE CANTIDAD, EL PORCIENTO QUE SE EMPLEARÁ CON RESPECTO AL PERSONAL, EN EL ESPACIO DE COSTO UNITARIO, EL IMPORTE DEL PERSONAL; EN EL ESPACIO DE IMPORTE, SE ANOTARÁ EL RESULTADO DE MULTIPLICAR EL PORCIENTO POR EL IMPORTE DEL PERSONAL.

SUMA:
SERÁ EL RESULTADO DE SUMAR LOS IMPORTES PARCIALES DE HERRAMIENTA Y EQUIPO.

COSTO DIRECTO:
EL RESULTADO DE SUMAR LOS IMPORTES TOTALES DE MATERIAL, PERSONAL, HERRAMIENTA Y EQUIPO.

IMPORTES DE INDIRECTOS, FINANCIA-
LOS INDICADOS EN LOS DOCUMENTOS AE 5, AE 6,

MIENTO, UTILIDAD Y ADICIONALES:
AE 7 Y AE 8.

IMPORTE POR CONCEPTO DE
SERÁ EL RESULTADO DE MULTIPLICAR EL PORCENTAJE

INDIRECTOS:
OBTENIDO EN EL DOCUMENTO AE 5 POR EL COSTO DIRECTO

COSTO DE FINANCIAMIENTO:
SERÁ EL RESULTADO DE MULTIPLICAR EL PORCENTAJE OBTENIDO EN EL DOCUMENTO AE 6 POR LA SUMA DE LOS COSTOS DIRECTOS E INDIRECTOS.

IMPORTE POR CONCEPTO DE UTILIDAD:
SERÁ EL RESULTADO DE MULTIPLICAR EL PORCENTAJE OBTENIDO EN EL DOCUMENTO AE 7 POR LA SUMA DE LOS COSTOS DIRECTOS, INDIRECTOS Y COSTO DE FINANCIAMIENTO.
IMPORTE POR CONCEPTO DE CARGOS
SERÁ EL RESULTADO DE MULTIPLICAR EL PORCENTAJE

ADICIONALES
OBTENIDO EN EL DOCUMENTO AE 8 POR LA SUMA DE LOS COSTOS (DIRECTOS+INDIRECTO+FINANCIAMIENTO+UTILIDAD).

PRECIO UNITARIO:
EL RESULTANTE DE SUMAR LOS IMPORTES DE COSTO DIRECTO, COSTO INDIRECTO, COSTO DE FINANCIAMIENTO, UTILIDAD Y CARGOS ADICIONALES.

UNIDAD:
LA QUE CORRESPONDA AL CONCEPTO DE TRABAJO.

NOTAS:
EN CASO DE UTILIZARSE COSTOS BÁSICOS Y/O CUADRILLAS EN LA INTEGRACIÓN DE LOS PRECIOS UNITARIOS, EL LICITANTE DEBERÁ PRESENTAR SU ANÁLISIS CORRESPONDIENTE.
	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 9

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	ANÁLISIS DEL TOTAL DE LOS PRECIOS UNITARIOS DE LOS CONCEPTOS DE TRABAJO SOLICITADOS.

	N°
	CONCEPTO

	MATERIALES
	UNIDAD
	CONSUMO
	COSTO UNITARIO
	IMPORTE

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	MANO DE OBRA
	
	
	SUMA $
	

	
	
	
	
	

	CATEGORÍA
	UNIDAD
	CANTIDAD
	COSTO
	IMPORTE

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN
	
	
	SUMA $
	

	
	
	
	
	

	NOMBRE
	UNIDAD
	CANTIDAD
	COSTO HORARIO
	IMPORTE

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	SUMA $
	

	
	
	
	
	

	COSTO DIRECTO =
	TOTAL $
	

	
	
	
	
	

	FACTORES DE INDIRECTOS, FINANCIAMIENTO Y UTILIDAD

COSTO INDIRECTO = % C. I. x (C. D.)

COSTO POR FINANCIAMIENTO = % C. F. x (C. D. + C. I.)

CARGO POR UTILIDAD = % C. U. x (C. D. + C. I. + C. F.)

CARGOS ADICIONALES = NO APLICAN CARGOS ADICIONALES
	
	PORCENTAJE
	IMPORTE

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	

	PRECIO UNITARIO = (C. D. + C. I. + C. F. + C. U.)
	
	UNIDAD
	
	

	
	
	
	
	

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.
B).-COLUMNAS:

N°. DE ACTIVIDAD:
SE ANOTARÁ EL NÚMERO SECUENCIAL QUE CORRESPONDA DE ACUERDO CON EL DOCUMENTO AE12

PARTIDA:
SE INDICARA EL NOMBRE O NUMERO QUE CORRESPONDA.

SUBPARTIDA:
SE INDICARA EL NOMBRE O NUMERO QUE CORRESPONDA, TOMANDO EN CUENTA LA PARTIDA.

CONCEPTO DE LOS TRABAJOS:
SE ANOTARÁ EL CONCEPTO DE TRABAJO QUE CORRESPONDE

CANTIDAD:
CUANTIFICACIÓN DEL CONCEPTO.

UNIDAD:
UNIDAD DE MEDICIÓN.

MES/AÑO:
SE ANOTARÁ EL NOMBRE DEL MES Y AÑO, DE ACUERDO A LAS FECHAS DE INICIO Y TERMINACIÓN DE LOS TRABAJOS. EN LAS COLUMNAS CORRESPONDIENTES SE GRAFICARÁ LA DURACIÓN DE LA ACTIVIDAD POR PARTIDA Y SE ANOTARA LA CANTIDAD E IMPORTE EN CADA MES.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 10

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	PROGRAMA DE EROGACIONES DE LA EJECUCIÓN GENERAL DE LOS TRABAJOS POR PARTIDAS CALENDARIZADO Y CUANTIFICADO MENSUALMENTE

	NO. DE
	PARTIDA
	SUBPARTIDA
	CONCEPTO DE LOS TRABAJOS
	CANTIDAD
	UNIDAD
	
	IMPORTE
	
	
	
	
	
	
	
	
	
	
	
	

	ACTIVIDAD
	
	
	
	
	
	MES (INICIA-TERMINA)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

DOCUMENTO AE 11 A.- PROGRAMA DE EROGACIONES CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL DE LA MANO DE OBRA

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.
B). - COLUMNAS:
ÁREA DE LOS TRABAJOS:
SE ESPECIFICARÁ CLARAMENTE CUAL SERÁ EL ÁREA DE LOS TRABAJOS Y QUE SERVICIO PARTICULAR SE HARÁ.

CATEGORÍA:
SE ESCRIBIRÁ LA CATEGORÍA DEL PERSONAL QUE TRABAJARÁ EN EL ÁREA.

AÑO/MESES:
SE PONDRÁ EL AÑO O AÑOS QUE ABARCA EL PROGRAMA, SE ANOTARÁN LOS MESES QUE DURARÁ LA ACTIVIDAD EN EL ÁREA DE LOS TRABAJOS, SEGÚN SEA EL AÑO, PONIENDO SUS INICIALES.

SE EMPLEARA UNA COLUMNA POR MES SE GRAFICARÁ LA DURACIÓN DE CADA ACTIVIDAD Y SE ANOTARÁ CON NÚMERO EL TOTAL DE JORNADAS Y LA EROGACIÓN POR CATEGORÍA EN CADA MES.

NOTA: SI EL PROGRAMA TUVIERA UNA DURACIÓN MAYOR A ESTE FORMATO, SE DEBERÁN AGREGAR LOS MÓDULOS NECESARIOS HASTA COMPLETAR SU PROGRAMACIÓN TOTAL.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 11 A

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	PROGRAMA DE EROGACIONES CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL DE LA MANO DE OBRA

	
	
	
	AÑO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CLAVE
	ÁREA DE LOS TRABAJOS
	CATEGORÍA
	MESES (INICIA-TERMINA)
	IMPORTE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

AE 11 B.-. PROGRAMA DE EROGACIONES CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL DE LA MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN, EXPRESADOS EN HORAS EFECTIVAS DE TRABAJO, IDENTIFICANDO SU TIPO Y CARACTERÍSTICAS.

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.
B). - COLUMNAS:

NO. DEL EQUIPO:
EL QUE CORRESPONDA A CADA EQUIPO

EQUIPO:
LA DESCRIPCIÓN DEL EQUIPO.

UTILIZACIÓN:
ACTIVIDAD EN LA CUAL SE VA A OCUPAR EL EQUIPO.

NO. DE EQUIPOS:
NÚMERO DE EQUIPOS ESTIMADOS A UTILIZAR.

HORAS:
HORAS DE UTILIZACIÓN DEL EQUIPO.

IMPORTE TOTAL EN PESOS:
IMPORTE TOTAL DE LA UTILIZACIÓN DEL EQUIPO

AE 11 B.-. PROGRAMA DE EROGACIONES CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL DE LA MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN, EXPRESADOS EN HORAS EFECTIVAS DE TRABAJO, IDENTIFICANDO SU TIPO Y CARACTERÍSTICAS.

MES/AÑO:
SE ANOTARÁ EL NOMBRE DEL MES Y AÑO, DE ACUERDO A LAS FECHAS DE INICIO Y TERMINACIÓN DE LOS TRABAJOS. EN LAS COLUMNAS CORRESPONDIENTES SE GRAFICARÁ LA DURACIÓN EN CADA MES A UTILIZAR DEL EQUIPO, CANTIDAD DE HORAS E IMPORTE EN PESOS.

NOTA: Si el Programa de Utilización de Equipo tuviera una duración mayor a este formato, se deberán agregar los módulos necesarios hasta completar su programación total.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 11 B

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	PROGRAMA DE EROGACIONES CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL

DE LA MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN

	No. DEL EQUIPO
	NOMBRE DEL
	
	MES (INICIA-TERMINA)
	NO. DE
	HORAS
	IMPORTE TOTAL
	AÑO
	
	
	
	
	
	
	
	
	
	
	
	
	

	DOCUMENTO AT2 (CLAVE)
	EQUIPO
	UTILIZACIÓN (AREA DE LOS TRABAJOS)
	
	EQUIPO
	
	
	MES
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

DOCUMENTO AE 11 C.- PROGRAMA DE EROGACIONES CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL DE MATERIALES Y EQUIPO DE INSTALACIÓN PERMANENTE.

EL LICITANTE PODRÁ OPTAR POR PRESENTAR SU PROGRAMA DE ADQUISICIÓN DE MATERIALES Y EQUIPO DE INSTALACIÓN PERMANENTE EN CUALESQUIERA DE LAS DOS FORMAS SIGUIENTES: DIAGRAMA DE BARRAS O RUTA CRÍTICA CON DIAGRAMA DE BARRAS.

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO
B). - COLUMNAS:
NO. ORDEN PROGRESIVO:
EL NÚMERO PROGRESIVO QUE LE CORRESPONDA.

CONCEPTOS DE ADQUISICIÓN:
TODOS LOS CONCEPTOS DE ADQUISICIÓN DE MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE QUE PROPORCIONARÁ EL LICITANTE, DE ACUERDO AL DOCUMENTO AT 14 A.

CANTIDAD:
LA DETERMINADA POR EL LICITANTE, PARA SU PROPOSICIÓN.

UNIDAD:
LA DETERMINADA POR EL LICITANTE, PARA SU PROPOSICIÓN.

MES/AÑO:
SE ANOTARÁ EL NOMBRE DEL MES Y AÑO, DE ACUERDO A LAS FECHAS DE INICIO Y TERMINACIÓN DE LOS TRABAJOS. EN LAS COLUMNAS CORRESPONDIENTES SE GRAFICARÁ LA DURACIÓN DE LA ACTIVIDAD PARA CADA CONCEPTO Y SE ANOTARA LA CANTIDAD E IMPORTE EN CADA MES.

IMPORTE: IMPORTE TOTAL DE LA UTILIZACIÓN DEL MATERIAL.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

Página de 112
DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 11 C

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	PROGRAMA DE EROGACIONES CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL DE MATERIALES Y EQUIPO DE INSTALACIÓN PERMANENTE

	NO. ORDEN
	
	
	
	
	AÑO
	
	
	
	
	
	
	
	
	
	
	
	
	

	PROGRESIVO
	CONCEPTOS DE ADQUISICIÓN
	INICIO-TÉRMINO
	CANTIDAD
	IMPORTE
	MES
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

DOCUMENTO AE 11 D.- PROGRAMA DE EROGACIONES CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL DEL PERSONAL TÉCNICO, ADMINISTRATIVO Y DE SERVICIO ENCARGADO DE LA DIRECCIÓN, SUPERVISIÓN Y ADMINISTRACIÓN DE LOS TRABAJOS:

A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.

B). -
COLUMNAS:

ÁREA DE LOS TRABAJOS:
SE ESPECIFICARÁ CLARAMENTE CUAL SERÁ EL PERSONAL ENCARGADO DE LA DIRECCIÓN, SUPERVISIÓN O ADMINISTRACIÓN.

CATEGORÍA:
SE ESCRIBIRÁ LA CATEGORÍA DEL PERSONAL DE DIRECCIÓN, SUPERVISIÓN O ADMINISTRACIÓN CORRESPONDIENTE.

AÑO/MESES:
SE PONDRÁ EL AÑO O AÑOS QUE ABARCA EL PROGRAMA, ANOTANDO LOS MESES QUE DURARÁ LA ACTIVIDAD EN EL ÁREA DE LOS TRABAJOS, EN LAS COLUMNAS CORRESPONDIENTES SE GRAFICARA LA DURACIÓN DE CADA ACTIVIDAD Y SE ANOTARA CON NUMERO EL TOTAL DEL PERSONAL Y LA EROGACIÓN POR CATEGORÍA EN CADA MES.

CANTIDAD:
LA DETERMINADA POR EL LICITANTE, PARA SU PROPOSICIÓN.

IMPORTE: IMPORTE TOTAL DE LA UTILIZACIÓN DEL PERSONAL DE INDIRECTOS.

SE EMPLEARÁ UNA COLUMNA POR MES Y SE ANOTARÁ CON NÚMERO EL TOTAL DEL PERSONAL POR CATEGORÍA EN CADA MES.

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 11 D

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	PROGRAMA DE EROGACIONES CALENDARIZADO Y CUANTIFICADO DE UTILIZACIÓN MENSUAL DEL PERSONAL TÉCNICO, ADMINISTRATIVO Y DE SERVICIO ENCARGADO DE LA DIRECCIÓN, SUPERVISIÓN Y ADMINISTRACIÓN DE LOS TRABAJOS.

	
	
	AÑO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ÁREA DE LOS TRABAJOS
	CATEGORÍA
	MESES (INICIO-TÉRMINO)
	CANTIDAD (DEL PERSONAL)
	IMPORTE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

EL LICITANTE PRESENTARÁ EL DOCUMENTO REFERIDO, EL CUAL DEBERÁ CONTENER: DESCRIPCIÓN, UNIDADES DE MEDICIÓN, CANTIDADES DE TRABAJO, PRECIOS UNITARIOS CON NÚMERO Y LETRA E IMPORTES POR PARTIDA, SUBPARTIDA, CONCEPTO Y DEL TOTAL DE LA PROPUESTA.
A). -ENCABEZADO:

AYUNTAMIENTO DEL MUNICIPIO DE
SE ANOTARA EL NOMBRE DE EL AYUNTAMIENTO Y MUNICIPIO A LA QUE PERTENECE EL PROYECTO.

ORGANISMO OPERADOR
SE ANOTARÁ EL NOMBRE DE LA UNIDAD ADMINISTRATIVA QUE CONVOCA LA LICITACIÓN.

LICITACIÓN N°
LA CLAVE QUE LE CORRESPONDA.

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
SE ESPECIFICARÁ EL TIPO DE TRABAJOS Y EL LUGAR DONDE SE EFECTUARÁN ESTOS.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

PLAZO DE EJECUCIÓN DE LOS TRABAJOS:
EL INDICADO EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO

FECHA DE PRESENTACIÓN DE LA PROPUESTA
 LA INDICADA EN LA CONVOCATORIA O LA MODIFICACIÓN QUE EN SU CASO SE HAYA EFECTUADO.

B). -TEXTO:

NÚMERO EN ORDEN PROGRESIVO:
SE ANOTARÁ EL NÚMERO PROGRESIVO CORRESPONDIENTE DEL CONCEPTO.

DESCRIPCIÓN DEL CONCEPTO:
SE ANOTARÁ CON CLARIDAD LA DESCRIPCIÓN DEL CONCEPTO CORRESPONDIENTE, EMPLEÁNDOSE EN SU CASO UN NÚMERO RAZONABLE DE RENGLONES.

UNIDAD:
LA UNIDAD DE MEDIDA DEL CONCEPTO DE TRABAJO.

CANTIDAD DE TRABAJO:
LA CUANTÍA DEL CONCEPTO DE TRABAJO CORRESPONDIENTE.

PRECIO UNITARIO CON NÚMERO:
EN EL RENGLÓN CORRESPONDIENTE SE ANOTARÁ CON NÚMERO EL PRECIO UNITARIO.

PRECIO UNITARIO CON LETRA:
EN EL RENGLÓN CORRESPONDIENTE SE ANOTARÁ CON LETRA EL PRECIO UNITARIO.

IMPORTE EN PESOS:

CONCEPTO:
EL IMPORTE RESULTADO DE LA OPERACIÓN DE LA CANTIDAD POR EL PRECIO UNITARIO.

SUBPARTIDAS:
EN EL CASO DE QUE SE HAYA INDICADO, SE ANOTARA EL IMPORTE DE LOS CONCEPTOS QUE LA INTEGREN.

PARTIDAS:
EN EL CASO DE QUE SE HAYA INDICADO, SE ANOTARA EL IMPORTE DE LAS SUBPARTIDAS QUE LA INTEGREN.

RAZÓN SOCIAL DEL LICITANTE:
SE ANOTARÁ EL NOMBRE O RAZÓN SOCIAL COMPLETA DEL LICITANTE QUE PRESENTA LA PROPOSICIÓN.

FIRMA DEL LICITANTE:
ESTE ESPACIO SERVIRÁ PARA QUE SIGNE EL REPRESENTANTE LEGAL DEL LICITANTE.

SUMA EL IMPORTE PARCIAL DE ÉSTA HOJA:
EL IMPORTE PARCIAL DE LA HOJA EN CUESTIÓN.

PROPOSICIÓN QUE TIENE UN IMPORTE
EL IMPORTE ACUMULADO HASTA LA HOJA EN

ACUMULADO:
CUESTIÓN.

ESTA HOJA:
SE DEJARÁ EN BLANCO PARA REVISIÓN DE “EL AYUNTAMIENTO”

ACUMULADO:
SE DEJARÁ EN BLANCO PARA REVISIÓN DE “EL AYUNTAMIENTO”
NOTA* EN EL CATALOGO DE CONCEPTOS, SE DEBERÁ DE INDICAR EL SUBTOTAL DE EL IMPORTE DE LA PROPUESTA ANTES DE IVA, EL 16% DEL I.V.A. DE LA MISMA Y SU IMPORTE TOTAL YA NETO. .

	H. AYUNTAMIENTO DE NAVOLATO
DIRECCIÓN DE OBRAS PÚBLICAS
	LICITACIÓN N°:

DESCRIPCIÓN GENERAL DE LOS TRABAJOS:
	DOCUMENTO

AE 12

	RAZÓN SOCIAL DEL LICITANTE

	FIRMA DEL LICITANTE
	PLAZO DE EJECUCIÓN DE LOS TRABAJOS
	FECHA DE PRESENTACIÓN DE LA PROPUESTA:
	HOJA:

DE:

	

	CATÁLOGO DE CONCEPTOS, UNIDADES DE MEDICIÓN, CANTIDADES DE TRABAJO, PRECIOS UNITARIOS PROPUESTOS E IMPORTES PARCIALES Y EL TOTAL DE LA PROPOSICIÓN

	NÚMERO

PROGRE-SIVO
	DESCRIPCIÓN DEL CONCEPTO
	
	
	PRECIO UNITARIO
	IMPORTE EN PESOS

	
	
	UNIDAD
	CANTIDAD

DE TRABAJO
	
	

	
	
	
	
	CON NÚMERO
	CON LETRA
	CONCEPTO
	SUBPARTIDA
	PARTIDA

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	RAZÓN SOCIAL DEL LICITANTE
	FIRMA DEL LICITANTE
	SUMA EL IMPORTE PARCIAL DE ESTA HOJA:
	
	
	

	
	
	PROPOSICIÓN QUE TIENE UN IMPORTE ACUMULADO:
	
	
	

	
	
	ESTA HOJA:
	
	
	

	
	
	ACUMULADO:
	
	
	

G A R A N T I A D E S E R I E D A D

CHEQUE CRUZADO

DOC. AE 13
anexar aquí el documento

QUE OTORGA EL POSTOR : ___

 nombre o razón social

PARA GARANTIZAR LA PROPUESTA EN EL CONCURSO No. ___________________

RELATIVO A : __

descripción de la obra

A FAVOR DE : __

POR : $ ______________ (___

 con número

con letra

__).

Mediante cheque cruzado expedido por el mismo.

CON CARGO A : __

 nombre del banco o institución de crédito

NUMERO DE DOCUMENTO : ___

La personalidad y facultades de quien firma esta proposición se demuestra mediante __

e identificación oficial que se anexan a esta proposición.

A T E N T A M E N T E

REPRESENTANTE LEGAL

CARTA COMPROMISO

DOC. AE 13

Navolato, Sin. a __ de ________ de 20 __

H. Ayuntamiento de NAVOLATO, Sinaloa

ING. SENLLACE ARELY SANCHEZ SALAZAR
DIRECTORA de Obras PÚBLICAS
Me refiero a la licitación pública No. _______________relativaa a: __________________________ __ Sobre el particular ___

Como representante legal de __

Manifiesto que:

Oportunamente se recogieron las Bases de Licitación relativas al concurso de que se trata, y se ha tomado debida nota de los requisitos y datos a que se sujetará éste y conforme a los cuales se llevará a cabo la obra. Se aceptan íntegramente los requisitos contenidos en las citadas bases y para tal efecto se devuelven debidamente firmados por el suscrito.

Así mismo, manifiesto que esta empresa conoce la Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Sinaloa y las reglas para la contratación y ejecución de las obras públicas y de los servicios relacionados con las mismas vigentes, las normas de construcción y las especificaciones genéricas y particulares del proyecto que tiene en vigor “El Ayuntamiento” y acepta que tales documentos rijan en lo conducente, respecto al concurso indicado y demás actos que de él deriven.

De conformidad con lo anterior, se presenta la proposición respectiva, la que con un importe total con I.V.A. de: $ ___________________, (_________________________ ___) y un plazo de ejecución de XXX días calendario, se encuentra requisitada e integrada en la forma que establecen las Bases de Licitación y que comprende los siguientes documentos.

PROPUESTA ECONÓMICA.

En sobre cerrado identificado con el No. 2, PROPUESTA ECONÓMICA, el cual deberá contener los siguientes documentos:

	AE1.
	RELACIÓN Y ANÁLISIS DE LOS COSTOS BÁSICOS DE LOS MATERIALES.

	AE2.
	TABULADOR DE SALARIOS BASE DE MANO DE OBRA.

	AE3.
	LISTADO DE INSUMOS QUE INTERVIENEN EN LA INTEGRACIÓN DE LA PROPUESTA

	A
	MANO DE OBRA

	B
	MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN

	C
	MATERIALES Y EQUIPO DE INSTALACIÓN PERMANENTE

	AE4.
	ANÁLISIS, CÁLCULO E INTEGRACIÓN DE LOS COSTOS HORARIOS DE LA MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN.

	AE5.
	ANÁLISIS, CÁLCULO E INTEGRACIÓN DE LOS COSTOS INDIRECTOS.

	AE6.
	ANÁLISIS, CÁLCULO E INTEGRACIÓN DEL COSTO POR FINANCIAMIENTO

	AE7.
	CARGO POR UTILIDAD

	AE8
	CARGOS ADICIONALES

	AE9.
	ANÁLISIS DEL TOTAL DE LOS PRECIOS UNITARIOS DE LOS CONCEPTOS DE TRABAJO DE LA PROPUESTA.

	AE10.
	PROGRAMA DE EROGACIONES DE LA EJECUCIÓN GENERAL DE LOS TRABAJOS, CALENDARIZADO Y CUANTIFICADO MENSUALMENTE

	AE11.
	PROGRAMAS DE EROGACIONES CALENDARIZADOS Y CUANTIFICADOS DE UTILIZACIÓN MENSUAL PARA LOS SIGUIENTES RUBROS:

	A
	MANO DE OBRA

	B
	DE LA MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN, IDENTIFICANDO SU TIPO Y CARACTERÍSTICAS

	C.
	MATERIALES Y EQUIPOS DE INSTALACIÓN PERMANENTE.

	D.
	DE UTILIZACIÓN DEL PERSONAL PROFESIONAL TÉCNICO, ADMINISTRATIVO Y DE SERVICIO ENCARGADO DE LA DIRECCIÓN, SUPERVISIÓN Y ADMINISTRACIÓN DE LOS TRABAJOS.

	AE12.
	CATALOGO DE CONCEPTOS, CANTIDADES Y UNIDADES DE MEDICIÓN

	AE13.

	GARANTÍA DE SERIEDAD DEL 5% DEL IMPORTE DE LA PROPUESTA CON I.V.A. (CHEQUE CRUZADO O FIANZA DE GARANTÍA) A NOMBRE DEL “MUNICIPIO DE NAVOLATO” Y CARTA COMPROMISO DE LA PROPOSICIÓN (MONTO CON I.V.A.)
AE 14.- MANIFESTACIÓN ESCRITA EN HOJA MEMBRETADA DEL LICITANTE. FIRMADA POR EL REPRESENTANTE LEGAL DE LA MISMA, O POR LA PERSONA FÍSICA, EN EL CUAL MANIFIESTA ANEXAR LA DOCUMENTACIÓN DE LA PROPUESTA EN FORMA DIGITAL EN ARCHIVOS PDF, DEBIDAMENTE FIRMADAS.

Además, comunico a Usted que mi representante técnico en la obra será el C.___________________________ con cédula profesional No. __________________, expedida por la Dirección General de Profesiones de la Secretaría de Educación Pública, quien conoce las normas de construcción aplicable al proyecto y especificaciones y tiene suficiente experiencia en obras de la índole de la que se llevará a cabo.

La personalidad y facultades de quien firma esta proposición se demuestra mediante__, e identificación oficial __________________________________. (la cual se anexa en su documentación adicional).
A T E N T A M E N T E

REPRESENTANTE LEGAL
(ESTE DOCUMENTO DEBERÁ PRESENTARSE EN PAPEL MEMBRETADO DE LA EMPRESA)
H. AYUNTAMIENTO DE NAVOLATO

DIRECCIÓN DE OBRAS PÚBLICAS

DOCUMENTO AE 14.- MANIFESTACIÓN ESCRITA EN HOJA MEMBRETADA DEL LICITANTE. FIRMADA POR EL REPRESENTANTE LEGAL DE LA MISMA, O POR LA PERSONA FÍSICA, EN EL CUAL MANIFIESTA ANEXAR LA DOCUMENTACIÓN DE LA PROPUESTA EN FORMA DIGITAL EN ARCHIVOS PDF, DEBIDAMENTE FIRMADAS.

Página 4 de 112

